

MOLDOVA¹

Moldova este o republică cu o formă de democrație parlamentară. Țara are o populație de aproximativ 3,5 milioane, inclusiv între circa 600.000 până la un milion de cetățeni care trăiesc în afara țării. Constituția prevede o democrație pluripartită cu ramurile legislativă și executivă, precum și un sistem judiciar independent și o separare clară a puterilor între ele. Cu toate acestea, sub guvernul anterior, condus de Partidul Comuniștilor (PCRM), care a fost la putere până în septembrie 2009, președintele a influențat puternic cele trei ramuri ale guvernului. În alegerile parlamentare din iulie 2009, patru partide de opoziție au câștigat suficiente locuri pentru a stabili o coaliție, cunoscută sub numele de Alianța pentru Integrare Europeană (AIE), care a ajuns la guvernare în septembrie 2009. La 28 noiembrie țara a organizat alegeri parlamentare declarate de observatorii internaționali ca întrunind majoritatea angajamentelor asumate față de Organizația pentru Securitate și Cooperare în Europa (OSCE) și Consiliul Europei. La 30 decembrie Partidul Liberal (PL), Partidul Democrat din Moldova și Partidul Liberal Democrat din Moldova (PLDM) au anunțat formarea unui al doilea guvern de coaliție al AIE. Forțele de securitate au devenit răspunzătoare în fața autorităților civile.

S-au raportat brutalități din partea poliției, detenții arbitrare și percheziții ilegale ocazionale. Corupția în cadrul poliției și a sistemului judiciar au rămas endemice. Guvernul a influențat în mod nejustificat mass-media, a intimidat jurnaliști, a limitat libertatea de întrunire și a refuzat înregistrarea oficială a unor grupuri religioase. Au fost, de asemenea, rapoarte de violență persistentă în societate, discriminare împotriva femeilor, trafic de persoane, discriminare împotriva romilor; hărțuire și abuz împotriva minorităților sexuale (LGBT); limitări privind drepturile angajaților și munca prestată de minori. Spre deosebire de anul precedent, nu au existat cazuri de omucidere din partea forțelor de securitate. Pe parcursul anului, cazurile în care guvernul a exercitat o influență nejustificată asupra mass-mediei au scăzut substanțial.

În 1990, temându-se că noua Republică Moldova independentă se va uni cu România și că populația vorbitoare de limbă rusă ar avea de suferit discriminări politice și economice, separatiști sprijiniți de forțele militare sovietice au proclamat o „Republică Moldovenească Nistreană” (Transnistria), în zona de-a lungul frontierei de est cu Ucraina. Guvernul central nu a avut capacitatea de a-și exercita autoritatea în regiune, iar autoritățile transnistrene au guvernat prin structuri administrative paralele. Acordul de încetare a focului din 1992 a stabilit o forță de menținere a păcii tripartită cu unități moldovenești, rusești și transnistrene. În Transnistria, autoritățile au limitat posibilitatea rezidenților de a schimba liber guvernul și au îngrădit capacitatea

¹ Toate referințele din acest raport exclud regiunea separatistă Transnistria, cu excepția mențiunilor speciale.

cetățenilor moldoveni care locuiesc în Transnistria de a vota la alegerile din Moldova. Cazuri de tortură, arestări arbitrare, arestări și detenții ilegale au fost semnalate cu regularitate. Autoritățile transnistrene au continuat să hărțuiască mass-media independentă și parlamentarii din opoziție, să restrângă libertatea de asociere, de mișcare și de credință și să discrimineze împotriva vorbitorilor de limbă română.

RESPECTAREA DREPTURILOR OMULUI

Secțiunea 1 Respectarea integrității persoanei, inclusiv libertatea de a nu fi supus la:

a. Omorâre ilegală sau arbitrară

În contrast cu anul precedent, nu au existat cazuri în care ca guvernul sau organele sale să fi comis omucideri arbitrare sau ilegale.

La 10 mai o comisie parlamentară a concluzionat că poliția a fost probabil implicată în moartea lui Valeriu Boboc, Ion Țibuleac și Eugen Țapu, toți decedați în timpul demonstrațiilor post-electorale din aprilie 2009.

La 23 martie primarul Chișinăului, Dorin Chirtoacă, a declarat că o sursă de la Ministerul de Interne a furnizat informații noi despre violențele din aprilie 2009. Potrivit acestei surse, în noaptea de 6-7 aprilie 2009 comisarul adjunct de poliție Serghei Cociorvă a ordonat unui număr de circa 60 de ofițeri în civil să aresteze toate persoanele care se aflau în zona demonstrațiilor. La 1 aprilie Chirtoacă a făcut public videoclipul cu demonstrațiile din 6-7 aprilie 2009, preluate de la camerele de televiziune cu circuit închis montate în zonă. Înregistrarea a arătat cum fostul comisar-adjunct de poliție Iacob Gumeniță și inspectorul Ion Perju loveau demonstranții căzuți pe trotuarul din fața clădirii principale a guvernului. La 6 aprilie, pe baza noilor dovezi, poliția l-a arestat pe Perju și l-a acuzat de uciderea lui Boboc. La sfârșitul anului Perju era încă sub arest la domiciliu, iar actul lui de inculpare este în curs de desfășurare.

Pe 20 aprilie procurorii l-au învinuit pe fostul ministru de interne Gheorghe Papuc și pe fostul comisar de poliție Vladimir Botnari de neglijență în serviciu în legătură cu reprimarea și cercetarea abuzivă a persoanelor reținute. Ambii și-au susținut nevinovăția, iar la sfârșitul anului cazul era în curs de desfășurare. Pe 30 aprilie poliția l-a arestat pe Gumeniță sub acuzația de abuz de putere. La sfârșitul anului el continua să fie sub arest la domiciliu.

În aprilie procurorii au anunțat o anchetă penală în cazul morții lui Ion Țibuleac, un protestatar anticomunist despre care se crede că ar fi fost ucis de poliție în timpul demonstrațiilor post-electorale. Ancheta era în curs la sfârșitul anului.

În aprilie, după reevaluarea rapoartelor medico-legale, procurorii au ajuns la concluzia că moartea lui Țapu nu a fost legată de evenimentele din aprilie 2009. Potrivit raportului de anchetă, Țapu a murit cu două-trei săptămâni înainte de a i se fi descoperit cadavrul pe 15 aprilie. Concluziile contradictorii ale comisiei parlamentare din 15 mai nu au determinat pe procurori să redeschidă dosarul.

În regiunea separatistă Transnistria, a existat cel puțin un caz de presupus omor pe parcursul anului. Potrivit autorităților locale, pe 22 mai Alexandru Stomati, cetățean ucrainean și membru al forțelor armate transnistrene, s-a sinucis. După efectuarea propriei sale anchete, organizația neguvernamentală locală (ONG) Promo-Lex a depus o cerere la Curtea Europeană a Drepturilor Omului (CEDO), menționând că Stomati a suferit anterior morții leziuni la cap și pe partea superioară a spatelui, concluzii care sunt în contradicție cu rezoluția de sinucidere avansată de autorități.

b. Răpire sau dispariție

A existat o bănuială de dispariție motivată politic în cursul anului. În dimineața zilei de 23 noiembrie fostul șef al Serviciului de Informații, Artur Resetnikov, a apărut la un spital cu liderul PCRМ și fostul președinte Voronin, alți doi lideri ai PCRМ și o echipă de filmare. Resetnikov a pretins că a fost răpit din centrul Chișinăului, că răpitorii săi l-au injectat cu substanțe psihotrope și că au cerut informații menite să-l discrediteze pe Voronin. Potrivit unui post de poliție local, s-a primit un raport pe 23 noiembrie, la 1:45 noaptea, în care se arăta că Resetnikov fusese atacat doar cu o oră mai înainte pe o stradă de la periferia orașului. Însă Resetnikov a susținut public că a fost răpit pe 22 noiembrie, la ora 4:00 după-amiază, dintr-un bar din centrul Chișinăului, deși n-au existat martori care să confirme versiunea acestuia. Resetnikov a refuzat să se întâlnească cu anchetatorii penali timp de 6 ore, perioadă în care a dormit și a vorbit cu presa, refuzând examinarea medicală ori identificarea pe corp a locurilor presupuselor injecții cu substanțe psihotrope. Documentele prin care Resetnikov a afirmat că a fost forțat să semneze compromiterea lui Voronin nu au apărut, iar Resetnikov a refuzat să dezvăluie ce subiecte vizau documentele. Procurorii au anunțat o anchetă a incidentului, care era în curs la sfârșitul anului.

Un caz raportat anterior despre o dispariție cu posibilă motivație politică a fost rezolvat în cursul anului. În februarie 2009 poliția l-a arestat pe Gheorghe Ionel, primarul satului Vorniceni și un membru al partidului atunci în opoziție Alianța Moldova Noastră (AMN), acuzându-l de abuz în serviciu, dar Judecătoria Strășeni l-a achitat ulterior. În timp ce judecătorul citea hotărârea de achitare, poliția a înconjurat judecătoria și a pătruns în sala de judecată. În timpul agitației, Ionel a dispărut, iar existența sa a rămas un mister până în martie, când a reapărut și și-a reluat atribuțiile de primar.

c. Tortură și alte pedepse ori tratamente chinuitoare, inumane sau degradante

Legea interzice astfel de practici; cu toate acestea, poliția a folosit metode de interogare și arest care includ cruzime și înjosire, iar gardienii îi bat pe deținuți. Potrivit unui studiu al Fundației Soros, publicat în decembrie, în ultimii 5 ani aproximativ 27.000 de persoane (15% din totalul deținuților) au raportat bătăi de către poliție. Potrivit „ombudsmanului” parlamentar (avocatului poporului), frecvența și gravitatea unor astfel de acte a scăzut în comparație cu anii precedenți. Conform legii, înfracțiunea de tratament inuman prevede o pedeapsă de la 8 la 15 ani de închisoare, iar tortura e sancționată cu închisoare de la 16 la 25 de ani. Constrângerea unei persoane să depună mărturie se pedepsește cu până la trei ani închisoare, iar în cazul în care constrângerea implică și cruzimi sau tratamente degradante, sancțiunea este de la 3 la 8 ani închisoare. Tortura aplicată de către un funcționar ca pedeapsă, intimidare sau pentru obținere de informații de la o persoană este pasibilă cu închisoare de la 2 la 5 la ani.

ONG-urile au raportat că în timp ce instanțele au fost oarecum mai deschise la acuzațiile de tortură, adesea victimele încă nu au acces la compensații juridice efective. Uneori instanțele judecătorești au refuzat să asculte plângerile, iar tergiversări prelungite ale procesului judiciar i-au determinat pe unii petiționari să renunțe la plângerile lor. Victimele au sarcina probei, ceea ce le îngreunează situația, deoarece deținuții au stat adesea în detenție luni de zile înainte de a avea acces la instanțele judecătorești. Până la momentul apariției lor în instanță, probele fizice ale abuzului dispăruseră deja.

ONG-urile au raportat că procurorii au fost mai activi pe parcursul anului în investigarea plângerilor de tortură de către poliție, deși numărul de plângeri respinse de procurori a rămas ridicat. În ianuarie procurorii raportat că din 131 de plângeri împotriva torturii sau tratamentelor degradante comise de poliție în 2009 (care nu au legătură cu violențele din 7-8 aprilie), 45 au fost respinse, 24 au condus la începerea urmăririi penale, iar 2 cazuri au fost trimise în instanța de judecată. În noiembrie Procurorul General a numit în fiecare raion un procuror specializat în antitortură. Pe parcursul anului, Procuratura Generală a stabilit linii de asistență telefonică pentru victimele torturii, pentru consiliere juridică prin telefon.

ONG-urile locale și internaționale au raportat incidente pe scară largă de abuz și tortură a persoanelor reținute după demonstrațiile din aprilie 2009. Pe parcursul anului o comisie însărcinată cu investigarea evenimentelor din 7 aprilie a organizat ședințe, a audiat martori și a vizionat peste 200 de ore de înregistrări video, înainte de a prezenta raportul său în fața parlamentului. La 8 iulie parlamentul a luat oficial notă de raport și a indicat agențiilor guvernamentale să acționeze în spiritul recomandărilor acestuia. Parlamentul a recomandat ca Procuratura Generală: să verifice acuzațiile de fraudă

electorală din aprilie 2009; să stabilească dacă acțiunile funcționarilor securității de stat de a se retrage în locurile prestabilite la și în jurul clădirii parlamentului au fost legale; să revadă acuzațiile de atacuri cibernetice și să ia măsuri împotriva persoanelor găsite responsabile; să verifice legalitatea transferurilor operate de Ministerul de Interne pentru persoanele sancționate administrativ în centrele de detenție temporară din cadrul direcțiilor regionale de poliție și să cerceteze toate cazurile de tortură și pedepse inumane și degradante împotriva persoanelor arestate și deținute.

Pe baza recomandărilor comisiei, parlamentul a mai recomandat ca autoritățile să asigure reabilitarea victimelor de la demonstrații – inclusiv de poliție și civili – și punerea în aplicare a recomandărilor Comitetului pentru Prevenirea Torturii (CPT) al Consiliului Europei cu privire la transferul de locuri de detenție provizorie de sub autoritatea Ministerului de Interne la Ministerul Justiției.

În ianuarie un ofițer neidentificat din Bălți a ordonat ca un om beat să fie adus la secția de poliție. La sosirea sa, ofițerul l-a lovit cu pumnii și picioarele, provocându-i leziuni minore. În iulie instanța l-a găsit pe ofițer vinovat de acte de violență și tortură, condamându-l la 3 ani cu eliberare condiționată și interzicându-i să dețină orice poziție în cadrul Ministerului de Interne.

În martie 2009 poliția i-a arestat pe Ivan Orlioglo, Ivan Caracet, Dmitrii Covic, și Vitalii Orlioglo pentru tâlhărie și atac armat. Toți patru au raportat că după arestare poliția i-a supus la bătăi repetate, iar doi dintre ei au declarat că poliția i-a bătut cu sticle de plastic umplute cu apă. Frații Orlioglo au precizat, de asemenea, că au fost sufocați. Ivan Orlioglo a declarat că ofițerii de anchetă i-au acoperit gura cu bandă adezivă și i-au astupat nasul în mod repetat. Atât Caracet cât și Orlioglo Ivan au susținut că li s-au pus arme la tâmpole și au fost amenințați cu moartea în scopul obținerii de mărturisiri. Această informație a devenit parte din dosarul instanței. La 30 iunie instanța i-a condamnat pe cei patru pentru toate capetele de acuzare împotriva lor, cu sentințe cuprinse între 10 și 13 ani. Judecătorul a admis ca probă mărturia tuturor celor patru inculpați, fără a aborda acuzațiile de abuz fizic. Cu toate acestea, judecătorul a atras atenția asupra mai multor „infracțiuni” grave comise de anchetatori care, „deși nu au afectat rezultatul cazului, impun o compensare adecvată”. Din cauza acestor încălcări, judecătorul a redus sentința fiecărui inculpat cu trei ani. Potrivit organizației Amnesty International (AI), autoritățile nu au inițiat niciun demers pentru a mai investiga acuzațiile de tortură.

Conform CPT, în timpul vizitei sale de la sfârșitul lui aprilie 2009, autoritățile investigaseră 99 cazuri de presupuse abuzuri din partea poliției, legate de demonstrațiile din aprilie 2009. Cu ocazia vizitei ulterioare a CPT-ului, în iulie, procurorii nu inițiaseră acuzații penale împotriva niciunui membru al poliției. După ce guvernul a venit la putere, procurorii au inițiat 106 anchete în cazuri de presupusă

tortură și alte abuzuri comise de poliție. Prin aceste investigații, procurorii au instrumentat 46 de cazuri penale împotriva ofițerilor de poliție, inclusiv 26 de cazuri care au implicat tortură, 12 cazuri de abuz în serviciu, precum și alte cazuri care implică acuzații de omor, tentativă de omor și tentativă de răpire. Până în luna august autoritățile au inculpat 40 de ofițeri de poliție în 24 de cazuri penale separate, acuzându-i de infracțiuni legate de protestele din aprilie. Doi polițiști au fost condamnați în cursul anului. Tot în timpul anului, 25 de anchete penale au fost suspendate, iar șase au fost închise.

Pe 14 decembrie o instanță din Chișinău a condamnat pe ofițerii de poliție Gheorghe Vutcariov și Alexandru Mocanu pentru abuz fizic și arestarea ilegală a unui tânăr în legătură cu acțiunile lor din timpul protestelor din aprilie 2009. Vutcariov, de la Direcția Generală de Poliție Chișinău, a fost condamnat la 5 ani de închisoare cu suspendare și 2 ani interzicerea drepturilor de a ocupa funcții pentru „abuz în serviciu” și „declarații false în documente oficiale”. Mocanu, membru al regimentului „Scut”, a fost condamnat la 2 ani închisoare și 5 ani interzicerea drepturilor de a ocupa funcții publice.

În 2008, raportorul special al ONU privind tortura a declarat că abuzurile poliției au rămas obișnuite, iar procurorii, judecătorii, personalul medical, precum și personalul din penitenciare nu au reușit să investigheze cu promptitudine acuzațiile de maltratare și tortură. Presupusele metode de tortură au inclus bătăi severe, electroșocuri, asfixiere prin privarea de oxigen prin purtarea de măști de gaze și înfigerea de ace sub unghii. În raportul său din februarie 2009, raportorul a recunoscut unele îmbunătățiri aduse de către guvern, dar a remarcat și larga răspândire a maltratării deținuților în detenție preventivă și practicarea în continuare a torturii de către unele cadre de poliție. Raportorul a mai constatat, de asemenea, că mecanismele de plângere au fost ineficiente, că prescrierea torturii împiedică justiția în aceste cazuri și că în majoritatea cazurilor procurorii au refuzat să permită examinări medicale independente.

În ianuarie 2009 Curtea de Apel Chișinău a reluat acuzațiile împotriva lui Sergiu Perdeleanu, șef de securitate la penitenciarul Cricova, pentru torturarea de deținuți în 2008, dar a redus caracterul penal al faptei la o simplă contravenție administrativă. Procurorul militar s-a opus deciziei și a făcut apel la Curtea Supremă. În mai 2009 Curtea Supremă a anulat decizia Curții de Apel și a dispus retrimiteră cauzei spre judecare unui alt judecător de la aceeași instanță. În septembrie 2009 procurorii au dispus începerea urmăririi penale împotriva lui Perdeleanu. În decembrie 2009 Curtea de Apel l-a găsit pe Perdeleanu vinovat și l-a condamnat la 3 ani închisoare. La 15 iunie Curtea Supremă a confirmat decizia Curții de Apel.

Potrivit unui raport al Avocatului Poporului lansat în martie, în 2009 autoritățile au primit 6.027 de plângeri de tortură sau tratament inuman și degradant atribuite oficialilor guvernului, reprezentând o creștere semnificativă față de anii anteriori (1.075 plângeri în 2008 și 1.289 în 2007). În 693 de cazuri autoritățile au inițiat anchete penale: 208 cazuri pentru acte de tortură, 438 pentru acte de violență și abuz de funcție și 47 pentru tratament inuman și degradant. Din numărul de cazuri în curs de investigare, 383 de inculpați au fost condamnați. Procuratura nu a inițiat urmărirea penală în 5.334 de cazuri, invocând lipsa de probe. Procurorii au finalizat ancheta și au emis punerea sub acuzare în 293 de cazuri penale. La sfârșitul anului 400 de cazuri erau în curs de soluționare.

De asemenea, raportul a menționat că autoritățile abilitate să investigheze acuzațiile de abuz din partea poliției deseori nu au reușit să facă acest lucru. De exemplu, în octombrie 2009 o persoană identificată ca C.S. a fost transferată la Penitenciarul Nr. 13 cu o comoție și leziuni pe față. Persoana a explicat că un ofițer de la Centrul de detenție Strășeni, identificat ca fiind locotenent-major C.M., a lovit-o în față. Autoritățile au tergiversat plângerea deținutului împotriva ofițerului care e acuzat că l-a lovit. În cele din urmă au investigat incidentul și l-au acuzat pe ofițerul din penitenciar de tortură doar după intervenția Avocatului Poporului. Aceste capete de acuzare erau în curs de soluționare la sfârșitul anului.

În septembrie 2009, în timpul unei vizite la Penitenciarul Nr. 13, avocatul poporului a raportat că deținuții s-au plâns de presiune psihologică de la alți deținuți și de intimidări din partea autorităților din închisoare, inclusiv impunerea de sancțiuni disciplinare nejustificate pentru a-i forța să-și retragă mărturia în procesul penal împotriva lui Perdeleanu. Avocatul poporului a solicitat ca Ministerul de Justiție și Procuratura să ia toate măsurile legale necesare pentru a proteja martorii.

Pe parcursul anului, Ministerul Justiției a alocat 400.000 lei (33.380 dolari) pentru a renova cinci celule (ocupate de 19 minori), precum și o sală de gimnastică de la Penitenciarul Nr. 13 din Chișinău, în conformitate cu standardele UE. Ca răspuns la recomandările UE, autoritățile au închis, la 26 aprilie, toate celulele cu detenție solitară în care anterior au fost deținuți minori pentru încălcarea regulamentelor interne.

Pe 29 noiembrie un tribunal militar de la Chișinău l-a achitat pe fostul locotenent Alexandru Botezatu de la Batalionul de gardă al Ministerului Apărării de acuzațiile de abuz în serviciu și utilizarea excesivă a forței împotriva soldaților din subordine, dar l-a amendat cu 3.000 de lei (250 dolari). Pe 3 decembrie procurorii au făcut apel împotriva sentinței, considerată a fi prea blândă. Acest recurs era în curs de soluționare la sfârșitul anului.

Pe parcursul anului, CEDO a emis hotărâri în care a constatat încălcări de către stat a interdicției împotriva torturii și protecției împotriva tratamentelor inumane sau degradante, așa cum este prevăzut de Convenția Europeană a Drepturilor Omului (vezi secțiunea 1.c.).

În regiunea separatistă Transnistria, foști deținuți au declarat că au fost supuși la tortură și maltratări în centrele de detenție. Potrivit ONG-ului Promo-Lex, aproximativ 90 de deținuți dintr-un centru de detenție preventivă din Tiraspol au început greva foamei pe 10 octombrie pentru a protesta împotriva „tratamentelor crude, inumane și degradante”, care includeau detenția arbitrară, tortura, precum și refuzul de îngrijire medicală și asistență juridică. Promo-Lex a raportat deținerea multor deținuți pentru mai mult de șase luni, fără o ședință de judecată, iar unele rude au afirmat că nu au putut să viziteze deținuții sau să le trimită pachete cu alimente.

Pe parcursul anului deținuții din Transnistria s-au angajat în greva foamei, dar nu au câștigat niciun fel de concesii din partea autorităților. Unul dintre aceștia, Iurie Matcenco, a fost arestat în septembrie 2009 sub învinuirea de fraudă și a fost bătut în timpul detenției. Acesta a depus o plângere la CEDO pe 19 februarie, iar la 15 martie instanța i-a admis cazul. Matcenco a afirmat că agenții transnistreni de informații l-au forțat să se supună unei execuții simulate și că atât poliția cât și ofițerii de informații l-au bătut în timpul detenției.

La 1 aprilie CEDO a acceptat cazul lui Boris Mozer, care a fost arestat în martie 2009 pentru deteriorarea liniilor telefonice din proprietatea companiei. Când a intenționat să înainteze cazul la CEDO, autoritățile închisorii i-au spus lui Mozer că „va fi mai rău pentru tine, dacă te plângi”. La 1 iulie Mozer a fost eliberat condiționat.

În Transnistria sistemul judiciar militar închis ignoră în mod regulat cazurile de hărțuire și abuz împotriva recruților din „armata transnistreană”. Au existat rapoarte neconfirmate că autoritățile transnistrene au recrutat bărbați care își satisfăcuseră deja serviciul militar obligatoriu în cadrul forțelor armate din Moldova. Potrivit ONG-urilor, tratarea recruților s-a îmbunătățit ușor în cursul anului: hrana a fost, conform rapoartelor, mai bună și părinților li s-a permis să-și viziteze fiii recruți. Spre deosebire de anii anteriori, nu au existat rapoarte despre recruți care să fie forțați să mărșăluiească sau să alerge în cizme de măsuri prea mici. Cu toate acestea, rapoartele de hărțuire au continuat, iar ofițerii i-au avertizat pe recruți să nu aducă prejudicii reputației armatei prin raportarea acestor cazuri.

Autoritățile militare transnistrene au continuat să restrângă informațiile cu privire la moartea militarilor în termen, deși pe parcursul anului s-au raportat cel puțin două astfel de decese. Un recrut se zice că s-a sinucis, sărind de la o fereastră de la etajul al treilea. Pe 21 ianuarie Serghei Verbitskii a fost găsit mort într-o remorcă folosită de

soldații din Transnistria care lucrau într-o bucătărie a unei unități militare. Verbitskii a murit din cauza unui incendiu, se pare, cauzat de un scurt-circuit. Pe 30 ianuarie Parchetul Militar din Transnistria a declarat că comandanții militari au încălcat legislația locală, care interzice adăpostirea soldaților în alte spații de locuit decât în cazărmi. Procuratura Militară a menționat că încălcări similare au avut loc de foarte multe ori în Transnistria. Nu au mai fost raportate evoluții ulterioare în acest caz până la sfârșitul anului.

Legea prevede patru ombudsmani parlamentari, care alcătuiesc Centrul pentru Drepturile Omului din Moldova (CDOM). Parlamentul îi numește pe acești avocați parlamentari ca să examineze cererile de încălcări ale drepturilor omului, să avizeze parlamentul în problemele drepturilor omului, să înainteze pentru examinare legislații la Curtea Constituțională și să supravegheze operațiunile CDOM. De asemenea, personalul CDOM a efectuat activități de instruire pentru avocați și jurnaliști, a întreprins vizite în penitenciare, a făcut recomandări privind legislația și a organizat discuții la mese rotunde. Între 1 ianuarie și 16 decembrie CDOM a înregistrat 1.686 de plângeri de încălcare a drepturilor omului: 389 privind demnitatea și siguranța personală, 403 privind asistența și protecția socială, 139 referitoare la accesul liber la informații și 70 privind dreptul la muncă. CDOM a oferit asistență din resurse proprii când a fost posibil și a trimis alte cazuri autorităților în drept.

Condițiile din închisori și centrele de detenție

Închisorile și centrele de detenție preventivă din întreaga țară au continuat să nu întrunească standardele internaționale. În timp ce condițiile în majoritatea închisurilor, inclusiv cele din Transnistria, au ramas aspre, autoritățile de la Chișinău au redus suprapopularea și au îmbunătățit hrana din închisorile controlate de Chișinău. Potrivit ombudsmanului, numărul persoanelor încarcerate a scăzut în cursul anului, în primul rând din cauza creșterii utilizării unor alternative la închisoare, cum ar fi arestul la domiciliu și amenda penală. Condițiile au fost deosebit de aspre în centrele de arest preventiv, dar, spre deosebire de anii anteriori, învinuții au fost, în general, reținuți pe perioade mai mici de 10 până la 20 de zile.

Potrivit raportului ombudsmanului din 2009, condițiile din cele 38 de centre de detenție preventivă nu s-au îmbunătățit în mod semnificativ. Centrele, situate mai ales în subsolul secțiilor de poliție, nu aveau, în general, acces la lumina naturală, iar lumina artificială a fost descrisă ca fiind mediocră sau slabă. În unele centre, sistemele de ventilație sunt inexistente. O serie de centre nu aveau toalete și canalizare. La Circumscripția de Poliție Chișinău, deținuții puteau face duș o dată pe săptămână, dar nu li se dădea săpun. Potrivit raportului, condițiile de dormit au fost neadecvate. De exemplu, deținuții aveau paturi de lemn, dar nu aveau perne sau lenjerie de pat.

Închisorile nu au și activități de destindere sau recreare. Dimensiunile celulelor nu sunt conforme cu legislația locală sau standardele internaționale. Frecvența malnutriției și a bolilor, în special a tuberculozei, a fost ridicată în toate închisorile.

În octombrie numărul total de deținuți, inclusiv preventivi, a fost de 10.415, cu 4.111 deținuți în închisori și 6.304 în centrele de detenție preventivă. La nivel național s-a menținut o capacitate maximă de detenție de 5.860 de locuri în închisori și 8.580 în centrele de detenție. Au fost 320 femei și 87 minori deținuți în penitenciarele din Moldova.

Din cele 18 penitenciare naționale, două au fost recent renovate, iar condițiile din aceste închisori au fost semnificativ îmbunătățite în comparație cu cele 16 unități care nu au fost renovate. Ombudsmanul a raportat că în celelalte 16 penitenciare există suprapopulare, spații neventilate, spații fără acces în timp util la asistența medicală și condiții sanitare precare, care continuă să constituie regula. În toate penitenciarele, ombudsmanul a remarcat relațiile proaste dintre autoritățile penitenciarului și deținuți.

Raportorul special al ONU privind tortura a vizitat țara în timpul anului, dar i-a fost refuzat accesul la deținuți individuali. În raportul din februarie 2009 asupra vizitei sale anterioare, raportorul a remarcat că poliția ținea majoritatea deținuților în arest preventiv pentru câteva săptămâni sau luni, iar arestații preventivi deseori se reîntorceau la centrele de detenție preventivă doar atunci când semnele fizice de tortură nu mai erau vizibile. În regiunea transnistreană, deținuții transferați de către poliție erau puși în furgonete prost ventilate și ținuți în astfel de condiții timp de mai multe de ore. Deținuții cu boli, cum ar fi tuberculoza, erau ținuți împreună cu cei sănătoși.

Expertul medical al Comisarului a observat că actele de constatare a leziunilor, păstrate în centrul de detenție de la Comisariatul General de Poliție din Chișinău, sunt extrem de sumare și superficiale, în contrast cu cele de la închisori sau spitale. O delegație CPT a constatat, de asemenea, într-un raport privind vizita din 2007 în țară, deficiențe în înregistrarea leziunilor în unitățile de poliție.

Potrivit Centrului pentru Drepturile Omului din Moldova și Institutului pentru Drepturile Omului, plângerile primite de la deținuți și arestații preventivi nu arată că ar fi fost cenzurate de către autoritățile penitenciarului.

În general, deținuților li s-au permis activitățile religioase.

Discriminarea oficială bazată pe starea de sănătate a deținutului s-a dovedit a fi o problemă frecventă și cel puțin un deținut HIV-pozitiv a fost victima unei astfel de discriminări în timpul anului (vezi secțiunea 6).

Ombudsmanul a supravegheat respectarea drepturilor omului și a libertăților fundamentale în instituțiile publice, inclusiv în închisori. Ombudsmanul are dreptul de a inspecta, de a face publice și recomanda acțiuni, precum și de a face cunoscute rezultatele investigațiilor.

Guvernul a permis supravegherea independentă a condițiilor de detenție de către observatorii locali și internaționali ai drepturilor omului, iar oficialii din închisorii, în general, au permis observatorilor să ia interviuri private deținuților. Reprezentanților organizațiilor internaționale și ai ambasadelor li s-a permis să viziteze deținuții care au fost arestați după demonstrațiile din aprilie 2009, dar au putut face acest lucru numai la câteva zile în urma arestărilor. Guvernul a cooperat cu Comitetul Internațional al Crucii Roșii (CICR) și a permis vizitarea deținuților, în conformitate cu practicile standard ale CICR.

În iulie 2009 o delegație a CPT a vizitat țara. Delegația a vizitat centrul de detenție temporară al Direcției Generale de Poliție, precum și centrul de detenție și comisariatele de poliție din cartierul Ciocana din Chișinău. Ea a avut, de asemenea, o serie de interviuri, inclusiv la Penitenciarul Nr. 13, cu presupusele victime și martori ai abuzurilor poliției și a examinat în detaliu o serie de dosare de anchetă relevante.

În timpul vizitei din 2009, CPT a constatat că a continuat neabătută practica de a reține deținuți în centrele de arest preventiv ale poliției. CPT a constatat că celulele de detenție nu oferă condiții adecvate pentru persoanele care sunt deținute în arest preventiv. Deși CPT a observat că celulele din Direcția Generală de Poliție Chișinău erau dotate cu paturi și că unele lucrări de reparații fuseseră efectuate cu câteva luni înainte de vizită, a constatat și că, pe ansamblu, condițiile generale nu sunt potrivite pentru perioadele de detenție prelungită în care au fost ținute arestații preventiv și deținuții. Aceste condiții includ un grad ridicat de aglomerare a celulelor (de exemplu, patru locuri în 10 metri pătrați de celulă), slaba iluminare a celulelor și acces la exerciții în aer liber limitat la numai 15 minute.

Deși nu au existat minori reținuți la momentul vizitei, personalul de poliție care lucrează la Direcția Generală de Poliție a informat delegația că minorii pot fi deținuți împreună cu un adult ales cu grijă (de exemplu, un infractor aflat la prima infracțiune sau un fost ofițer de poliție).

Reprezentanții societății civile transnistrene s-au plâns că a fost extrem de greu să aibă acces la centrele de detenție transnistrene. Avocaților din Moldova li s-a permis accesul la clienți în închisorile transnistrene doar însoțiți de un avocat local transnistrean. Condițiile din aceste centre au fost grave, în special în închisoarea din Tiraspol. Deținuți bolnavi și contagioși împărțeau în comun spațiul cu deținuți sănătoși.

În iulie, o delegație CPT a vizitat regiunea Transnistria. La data de 22 iulie, când delegația se pregătea să viziteze Colonia penitenciară Nr. 3 din Tiraspol, autoritățile transnistrene au informat delegația CPT că nu i se va permite să ia interviuri private deținuților. Delegația și-a încheiat vizita, în semn de protest față de această restricție.

d. Arestare sau detenție arbitrară

Deși legea interzice arestul și detenția arbitrară, autoritățile nu au respectat aceste interdicții în practică.

Un ombudsman parlamentar angajat de guvern a vizitat în mod regulat diferite locuri de detenție, inclusiv secțiile de poliție și camerele de detenție de la spitalele de psihiatrie, stațiile de cale ferată și de la aeroportul din Chișinău. Ombudsmanul a constatat că mulți arestați nu au fost înregistrați în jurnalele de bord, iar poliția feroviară aresta în mod arbitrar cetățeni înainte de plecarea trenurilor și îi elibera după plecarea acestora din gară. Poliția de la aeroport a reținut adesea călători pentru verificări de documente și apoi i-a eliberat fără explicații. Cele mai multe dintre persoanele plasate în detenție la comisariatele de poliție au fost arestate pentru infracțiuni minore, ultraj împotriva poliției, sau pentru verificări de documente, chiar când documentele erau valabile. Pe parcursul anului ombudsmanul a raportat unele îmbunătățiri în înregistrarea deținuților, dar cu toate acestea, aceste practici au continuat.

Pe 20 aprilie CEDO a decis în favoarea lui Oleg Brega, un jurnalist local din Chișinău, care în 2008 a organizat un protest tăcut în fața clădirii principale a guvernului în legătură cu arestarea și detenția fratelui său, cu câteva zile mai înainte. Ofițeri de poliție l-au abordat pe Brega și l-au arestat pentru tulburarea ordinii publice, în timp ce el filma întâmplarea. O instanță locală l-a achitat ulterior pe baza faptului că Brega a fost arestat și reținut pe motive false, deoarece acesta putea fi văzut în videoul lui că nu a opus rezistență arestării, și nici nu a insultat ofițerii de poliție. Brega a susținut că abuzul fizic și verbal la care a fost supus înainte și în timpul arestării sale, precum și condițiile precare ale detenției ulterioare, inclusiv lipsa de acces la îngrijire medicală, au constituit tratament degradant și inuman. De asemenea, el a afirmat că arestarea sa pentru 48 de ore fără temei legal constituie o violare a drepturilor sale. Instanța a admis acțiunea și a obligat autoritățile să-i plătească lui Brega daune nepecuniare în valoare de 8.000 de euro (aproximativ 11.200 dolari).

La 7 aprilie autoritățile transnistrene l-au arestat pe jurnalistul local Ernest Vardanean și pe funcționarul financiar transnistrean Ilie Cazac și i-a acuzat de spionaj. Pe 25 iunie și ulterior în cursul anului, OSCE și-a exprimat îngrijorarea că cei doi au fost lipsiți de dreptul de a-și alege propriul lor avocat, dreptul de a fi reprezentați în

audierile din arestul preventiv de un avocat ales de ei, precum și de dreptul de a-și contacta familiile. În plus, OSCE a criticat difuzarea televizată a pretensei mărturisiri făcută de Vardanean și a constatat că mărturisirea a fost făcută în prezența agenților de securitate. Pe 3 noiembrie ziarul *Novaya Gazeta* din Transnistria a publicat un raport, citând o scrisoare de la Stella Surkichan, mama lui Cazac, care a scris că în timpul arestului ofițerii au pus niște hârtii și un mic dispozitiv „flash drive” asupra fiului ei și că acesta a fost bătut cu cruzime și forțat să semneze niște documente după aceea. „A fost interogată timp de 10-15 ore în șir fără hrană, apă, sau acces la toaletă. A fost amenințată cu închisoare grea și cu represalii împotriva familiei sale.” Ea și-a citat fiul spunând că, în timpul unei vizite a șefului misiunii OSCE în Moldova, el a fost instruit să mintă în numele ministrului securității de stat. Pe 16 decembrie Vardanean a fost condamnat de către autoritățile transnistrene la 15 ani închisoare pentru „înaltă trădare”.

În cursul anului ombudsmanul a raportat cazuri în care poliția a arestat din nou indivizi achitați anterior și i-a deținut pentru scurte perioade nespecificate.

Rolul aparatului de poliție și securitate

Poliția națională este principalul organism de aplicare a legii. Poliția este împărțită în comisariate de poliție orașenești și raionale, subordonate Ministerului de Interne.

Procedurile folosite la arestare și tratamentul în detenție

Legea permite judecătorilor să emită mandate de arestare pe baza probelor de la procurori. Autoritățile trebuie să informeze cu promptitudine deținuții despre motivul arestării și să descrie acuzațiile împotriva lor. Învinuții pot fi reținuți fără acuzații timp de 72 ore. În cursul anului ombudsmanul a constatat mai multe cazuri în care documentele de la poliție nu conțineau nicio mențiune cu privire la arestarea deținuților încarcerati, permițând astfel autorităților să extindă reținerea dincolo de limita de 72 de ore.

Odată inculpat, deținutul poate fi eliberat în cursul procesului. Legea prevede eliberarea pe cauciune, dar ea a fost foarte rar utilizată, iar sistemul nu a funcționat bine. În general, autoritățile nu permit cauciunea pentru deținuții acuzați de infracțiuni grave sau de violență.

Deținuții au dreptul la un avocat, dar uneori, acest drept a fost limitat. Autoritățile, în general, nu acordă accesul deținuților la un avocat decât după primele 24 ore după detenție. De multe ori poliția informează persoanele că sunt martori într-un caz, chestionându-le fără prezența unui avocat, și, ulterior, reținându-le ca învinuți. Deținuții au fost adesea informați cu privire la acuzațiile împotriva lor fără prezența

avocatului. Guvernul cere asociației baroului local să ofere reprezentare inculpaților nevoiași, dar nu a restituit avocaților cheltuielile judiciare. Ca urmare, inculpații săraci de multe ori nu au beneficiat de o consiliere adecvată.

Legea permite detenția preventivă până la 30 de zile. Instanțele de judecată pot extinde detenția preventivă până la 12 luni, în funcție de gravitatea învinuirilor. Detențiile preventive care durează câteva luni sunt cazuri comune.

Amnistia

Guvernul a acordat, în general, amnistie persoanelor condamnate la mai puțin de 4 ani închisoare și, ca urmare, aceste persoane nu au efectuat sentința pentru infracțiunile pentru care au fost condamnate.

La 1 iulie președintele interimar Mihai Ghimpu a grațiat un grup de deținuți condamnați pentru diferite infracțiuni, inclusiv doi cu invalidități. Când a fost examinată grațierea, oficialii au luat în considerare caracterul și gradul de pericol social al infracțiunilor comise, comportamentul infractorului și atitudinea lui față de muncă în închisoare, precum și participarea la activități sociale în locurile de detenție, starea civilă și termenul de pedeapsă.

La 23 martie liderul transnistrean Igor Smirnov a semnat un decret de acordare în masă de grațieri, comutări de pedepse și amnistii pentru sute de condamnați. Mai mult de 900 de persoane au beneficiat de amnistie, inclusiv cei care au servit în conflictul cu Republica Moldova din 1990-1992, persoane condamnate pentru infracțiuni minore, cei cu invalidități și bolnavi (inclusiv cei care sufereau de tuberculoză, HIV și cancer), mame și părinți necăsătoriți.

e. Refuzul unui proces public echitabil

Legea prevede un sistem judiciar independent. Cu toate acestea, au fost raportate cazuri de oficiali guvernamentali care nu au respectat independența sistemului judiciar în practică. Presiunea oficială asupra judecătorilor și corupția s-au menținut ca probleme. Au continuat să existe rapoarte credibile că procurorii și judecătorii locali au cerut mită pentru reducerea acuzațiilor sau sentințelor, iar observatorii au declarat că judecătorii sunt supuși uneori influențelor politice. Factorii politici au jucat, de asemenea, un rol în noua desemnare în funcție a judecătorilor. Potrivit organizației Freedom House, au existat judecători numiți și promovați pe baza unor factori netransparenți și subiectivi. Judecătorii tineri, numiți inițial pe o perioadă de 5 ani, au fost deosebit de vulnerabili la influența puterii executive. Potrivit raportului de progres din 2009 al UE, guvernul a continuat să pună insuficient în aplicare reformele din sistemul judiciar.

În 2007 guvernul a instituit un cod deontologic al judecătorilor și a creat noua poziție de judecător-inspector, care este răspunzător de investigarea și raportarea cazurilor de abateri judiciare sau de încălcare a eticii Consiliului Suprem al Magistraturii. Judecătorii-inspectorii au instrumentat 15 cazuri cu 17 judecători în 2008 și 25 de cazuri cu 27 de judecători în 2009. În 2009 Consiliul a emis avertismente pentru 8 judecători, „avertismente severe” pentru 3 judecători și a concediat 1 judecător. Consiliul a respins plângerile împotriva restului de 13 judecători.

Conform Indexului 2009 de reformă judiciară al organizației American Bar Association (ABA), instituirea unui departament de administrare judiciară în cadrul Ministerului de Justiție a constituit o încercare a guvernului de a exercita un control asupra sistemului financiar judiciar. De asemenea, ABA a înfățișat Departamentul de Administrare Judiciară ca având personal insuficient și fiind ineficient și lipsit de capacitatea de a supraveghea în mod adecvat administrarea sistemului judiciar. Deși departamentul răspunde de elaborarea proiectului de buget anual după consultări cu instanțele de judecată, în 2009 Consiliul Superior al Magistraturii a prezentat bugetul judiciar direct parlamentului, fără consultări cu departamentul.

Sistemul judiciar constă din judecătorii, curți de apel, și Curtea Supremă de Justiție. O Curte Constituțională separată are autoritate exclusivă în cazurile cu privire la constituționalitatea proiectelor de legi și legilor, decretelor și altor acte guvernamentale. Cei mai mulți observatori din afară au evaluat Curtea Constituțională ca fiind unica instanța de judecată corectă și obiectivă. Prin lege, Procuratura Generală este autonomă și raportează parlamentului. Ea răspunde de supravegherea anchetelor penale, a actelor de inculpare și protejarea statului de drept și a libertăților civile. Procurorii au libertatea de a închide dosarele înainte ca acestea să ajungă în instanță, din lipsă de probe suficiente, dar partea vătămată poate contesta această decizie la un judecător de instrucție. Această libertate le asigură procurorilor o influență considerabilă asupra procesului judiciar, iar ONG-urile au afirmat că influența politică a continuat să joace un rol în câteva cazuri de urmărire penală.

Sistemul judiciar militar, care funcționează independent de instanțele civile, a avut, de asemenea, probleme cu corupția și ineficiența, similare cu cele ale instanțelor civile. Competența instanțelor militare se extinde la infracțiunile comise de personalul militar activ, în rezervă și pensionat. De asemenea, instanțele judecătorești militare pot judeca civili pentru infracțiuni comise împotriva personalului militar.

Proceduri de judecată

Legea prevede că inculpații în cauzele penale se bucură de prezumția de nevinovăție, dar în practică această prezumție a avut prea puțin efect. Uneori remarcile judecătorilor au pus în pericol prezumția de nevinovăție. ONG-urile și-au exprimat

îngrijorarea că practica de a menține inculpații în cătușe și cuști de metal în timpul procedurilor judiciare a depășit limita necesară asigurării ordinii publice și nu a asigurat prezumția de nevinovăție.

Cazurile sunt prezentate în fața unui judecător sau unui complet de judecată. Inculpații au dreptul la un avocat, de a participa la proceduri, de a interoga martori și de a prezenta probe. Legea solicită baroului local avocați în scopul de a asigura apărarea pentru inculpații nevoiași. Practica de numire a avocaților temporari, fără a le permite să se pregătească în mod adecvat, a fost obișnuită și a încălcat dreptul la asistență juridică. Uneori procurorii au utilizat manevre birocratice pentru a limita accesul avocaților la clienți, dar au permis, în general, accesul avocaților la materialul probator. Legea prevede dreptul de a recura condamnarea la o instanță superioară.

Potrivit unui raport OSCE din 2008, bazat pe un proiect de șase luni care a verificat mii de audieri în sute de cazuri penale la toate nivelurile sistemului de justiție, garanțiile judiciare ale unui proces echitabil au funcționat doar parțial. Deși legea prevede pentru inculpați să aibă un interpret, OSCE a observat o lipsă de interpreți, o lipsă de cunoaștere a terminologiei juridice, și o tendință de a amesteca termenii românești și rusești. Aproape 40 la sută din interpreți din instanță nu au tradus într-o manieră pe deplin satisfăcătoare. OSCE a remarcat, de asemenea, că judecătorii au impus uneori ca procedurile să se desfășoare în limba rusă, deși unii participanți s-au plâns că nu înțeleg limba.

OSCE a remarcat de multe ori faptul că ședințele de judecată nu au fost publice, sălile au fost neadecvate și un număr mare de judecători, procurori și avocați nu au tratat cu respect victimele și martorii.

Punerea în aplicare a legislației de protecție a martorilor a fost inconsecventă. Pe parcursul anului AI a raportat mai multe cazuri în care autoritățile transnistrene au ignorat procedurile de judecată și a precizat că, în practică, unor inculpați din Transnistria li s-a refuzat accesul la un proces echitabil.

În 2007, serviciile de securitate transnistrene l-au arestat pe Alexandr Alimpiev, fostul ministru transnistrean al justiției și fostul președinte al Judecătoriei orașului Tiraspol, l-au acuzat de primire de mită, ultraj și opunere de rezistență la mandatul de percheziție. El a rămas în detenție până la condamnarea lui în 2008, dată la care a fost condamnat la 7 ani închisoare. În 2009 autoritățile l-au eliberat pe Alimpiev fără revizuirea de rigoare a sentinței. AI a remarcat că autoritățile i-au încălcat dreptul la un proces echitabil în mai multe rânduri, i-au cenzurat corespondența cu avocatul și l-au supus la condiții „precare” de detenție, în ciuda faptului că era bolnav.

Deținuții politici

Spre deosebire de anul precedent, nu s-a raportat existența deținuților politici.

Potrivit organizației AI, de la schimbarea de guvern din luna septembrie 2009, autoritățile naționale au întrerupt practica de inventare a unor cauze penale cu scop politic.

Deciziile regionale ale Curții pentru Drepturile Omului

Pe parcursul anului, guvernul a plătit daune în valoare de 14,2 milioane de euro (19 milioane dolari) pentru cazurile pierdute la CEDO. În 2009 s-au depus 3.400 de plângeri împotriva guvernului din partea unor persoane fizice și grupuri de apărare a drepturilor. Majoritatea plângerilor se referă la preținse încălcări ale unui proces echitabil.

Pe 5 ianuarie CEDO a decis în favoarea unei companii locale, Bucuria, care a susținut că instanța nu a citat-o în procesul intentat companiei de către un fost angajat și nici nu a citat-o în procedurile ulterioare ale dosarului. CEDO a acordat companiei Bucuria 1.000 de euro (1.340 dolari) în daune nepecuniare.

Pe 18 mai CEDO a decis în favoarea Liubei Anușca, al cărei fiu efectua serviciul militar în 2004 când a fost găsit mort sub un copac, cu un cablu rupt în jurul gâtului, în timp ce celălalt capăt al cablului era legat de o ramură. Procurorii militari au anchetat cazul și au decis că a fost sinucidere. Ulterior, procurorii au redeschis și au închis cazul de mai multe ori înainte de a concluziona, în 2008, că n-a fost crimă. Deși CEDO nu a găsit niciun motiv să se îndoiască de constatarea de sinucidere, și-a exprimat totuși îngrijorarea că procurorii civili au considerat necesar să intervină de trei ori, dispunând de fiecare dată ca procurorul militar să redeschidă ancheta și să desfășoare investigații suplimentare în probleme semnificative. Perioada de în total trei ani și șapte luni până la finalizarea anchetei nu poate fi justificată de complexitatea cauzei sau de alte dificultăți obiective, așa că CEDO a acordat Liubei Anușca 8.000 de euro (10.700 de dolari) în daune.

La 13 iulie CEDO a decis în favoarea lui Vladimir Parnov, care a reclamat că a fost supus la brutalități din partea poliției în 2005, când a fost arestat și reținut sub acuzația de posesie și vânzare de marijuana. Parnov a fost achitat de aceste capete de acuzare în 2007. Instanța a fost de acord că ancheta în cazul sesizărilor de abuz în serviciu împotriva lui a fost neadecvată și a acordat acestuia 9.000 de euro (12.000 de dolari) daune nepecuniare și 800 de euro (1.070 dolari) cheltuieli de judecată.

Pe 14 septembrie CEDO a decis în favoarea ONG-ului Hyde Park, hotărând că arestările și amenzile aplicate pentru demonstrațiile din anul 2007 au constituit o imixtiune ilegală în dreptul acestuia de întrunire pașnică.

Potrivit ONG-ului local Juriștii pentru Drepturile Omului, în timpul anului autoritățile naționale au devenit mai înclinate să execute deciziile CEDO, ceea ce a avut ca rezultat plata unor penalități către victime. Deciziile CEDO împotriva conducerilor la nivel de raion și municipii au rămas adesea neexecutate, deoarece aceste organisme nu au avut fonduri pentru plata hotărârilor judecătorești pronunțate împotriva lor. În trecut, hotărârile judecătorești împotriva persoanelor fizice erau aproape imposibil de executat, având în vedere corupția larg răspândită, lipsa de resurse și de supraveghere din sistemul de executori judecătorești din țară. Pentru a îmbunătăți situația, începând de la 10 septembrie, guvernul a început să emită autorizații pentru executori judecătorești particulari, care vor opera pe avans. Conform Ministerului Justiției, până la sfârșitul anului noua situație nu a fost în vigoare suficient de mult timp pentru o evaluare a eficienței sale.

Procedurile judiciare civile și despăgubirile

Legea prevede pentru cetățeni să solicite despăgubiri în instanțele civile, pentru încălcarea drepturilor omului. Conform Constituției, guvernul este responsabil atunci când autoritățile încalcă drepturile unei persoane prin mijloace administrative, nu reușește să răspundă în timp util la o cerere de recurs, sau comite greșeli în timpul urmăririi penale. Hotărârile în astfel de cazuri au fost puține și nu au fost executate.

Legea medierii stabilește un mecanism alternativ de soluționare a cauzelor civile și penale în mod voluntar între părți și stabilește reguli pentru statutul mediatorilor profesioniști. Cu toate acestea, în țară nu există încă un mecanism de aplicare. Observatorii au constatat că lipsa de resurse financiare și a capacității instituționale a fost principalul impediment pentru punerea în aplicare a legii.

Retrocedarea proprietăților

Deși legea prevede restituirea proprietății și despăgubirea victimelor represiunilor politice, guvernul de multe ori nu a reușit să asigure fonduri pentru comisiile constituite pentru a primi aceste petiții. Ca urmare, comisiile n-au avut fonduri pentru a oferi plăți către victime. În Chișinău, unde autoritățile au alocat aproximativ 6 milioane de lei (575.000 dolari) despăgubiri, nu există o comisie pentru efectuarea plăților. Solicitanții trebuie să dovedească o legătură directă de cauzalitate între represiunea politică și confiscarea proprietăților lor pentru a beneficia de retrocedare.

f. Amestecul arbitrar în viața particulară, familie, cămin sau corespondență

Legea interzice astfel de acțiuni. Cu toate acestea, guvernul nu a respectat aceste interdicții în practică.

Sunt motive să se creadă că autoritățile de aplicare a legii, inclusiv Ministerul de Interne, procurorii, Procuratura Generală, precum și Serviciul de Informații și Securitate, au continuat să efectueze percheziții și interceptări telefonice ilegale. În temeiul legii, Serviciul de Informații și Securitate este singura instituție care poate efectua legal interceptări, inclusiv cele făcute la cererea procurorilor sau a poliției. Judecătorii pot autoriza interceptări legale numai în cursul anchetei unei infracțiuni grave. În februarie 2009 CEDO a decis că în țară dreptul procesual penal nu reușește să ofere o interpretare clară și detaliată pentru suspiciunea rezonabilă necesară pentru a autoriza o interceptare. CEDO a remarcat, de asemenea, că legea nu conține garanții împotriva interceptării excesive și că în materie de interceptare guvernul nu oferă o protecție adecvată împotriva abuzului de putere. Instanțele judecătorești au continuat să accepte probe obținute în mod ilegal.

Potrivit unui raport al Ministerului Justiției, magistrații au ordonat 3.803 interceptări în 2009, o creștere de 1.448 de cazuri față de anul precedent.

În luna iulie Procuratura a recunoscut că în 2009 Serviciul de Informații și Securitate l-a interceptat ilegal pe Ministrul Justiției, Alexandru Tănase. În timpul audierilor, doi ofițeri de informații au recunoscut că au primit ordine să intercepteze convorbirile lui Tănase, dar au refuzat să divulge cine a dat ordinele. O anchetă penală asupra acestei conduite ilegale era în curs de desfășurare la sfârșitul anului lui. Într-un caz separat, procurorii l-au acuzat pe 22 octombrie pe șeful unității tehnico-operative din cadrul Ministerului de Interne de violarea vieții particulare și abuz de autoritate într-un alt caz de ascultare ilegală a telefoanelor. Șeful unității a fost suspendat temporar din funcție în luna iulie. Pe 13 decembrie procurorii au anunțat că au finalizat ancheta în dosarul interceptării neautorizate a Ministerului de Interne în cazul liderului Mișcării Acțiunea Europeană, Veaceslav Untilă, a liderului AMN, Serafim Urechean, și a altor șapte persoane – capetele de acuzare erau în curs de soluționare la sfârșitul anului.

Secțiunea 2 Respectarea libertăților civile, inclusiv:

a. Libertatea de exprimare și a presei

Legea prevede libertatea de exprimare și a presei. Cu toate acestea, aceste drepturi nu au fost întotdeauna respectate în practică. Persoanele fizice pot critica guvernul în public și în particular, fără represalii. Potrivit Asociației Reporteri fără Frontiere, libertatea presei s-a îmbunătățit în mod semnificativ din 2009. Spre deosebire de anii anteriori, persoanele și organizațiile care-au criticat guvernul nu au mai riscat să fie puse sub urmărire și supuse la plata abuzivă de impozite și inspecții de înregistrare.

La 13 iulie CEDO a acordat despăgubiri unui număr de nouă angajați și foști angajați ai companiei publice Teleradio Moldova, care au declarat în 2002 că au fost victime

ale influenței politice nejustificate asupra politicii editoriale – instanța a achiesat și a constatat că guvernul le-a încălcat libertatea de expresie. Curtea a constatat că autoritățile nu au reușit să adopte o legislație care să ofere garanții împotriva intervenției abuzive a funcționarilor guvernului în libertatea de exprimare și care să indice în mod clar domeniul de aplicare și limitele puterii de intervenție de care se bucură autoritățile respective în controlul conținutului editorial.

Presa scrisă a exprimat puncte de vedere și comentarii politice variate. Există aproximativ 260 de ziare și reviste în țară. Mai multe ziare sunt deținute sau subvenționate de personalități politice cu opinii politice bine definite. Guvernul deține Agenția de știri Moldpress, iar administrațiile locale și orașenești au acordat subvenții la aproximativ 25 de ziare. Partidele politice și organizațiile profesionale au publicat, de asemenea, ziare proprii.

Fostele ziare guvernamentale, *Moldova Suverană* și *Nezavisimaia Moldova*, au continuat să favorizeze PCRМ în articolele publicate. Aceste ziare continuă să utilizeze frecvent un limbaj inflamator și să-și portretizeze adversarii ca naziști în articole critice la adresa opoziției. În februarie procurorii au început investigațiile cu privire la legalitatea privatizării acestor două ziare, un proces care a început în 2005. Potrivit autorităților, fostul guvern comunist a inițiat procesul de lichidare a acestor ziare, dar nu l-a finalizat și a transferat ilegal peste un milion de lei (83.000 de dolari) de la Fondul de rezervă al statului pentru a acoperi datoriile acestor două ziare.

Guvernul nu a limitat publicațiile străine, dar multe din ele nu au fost de largă circulație din cauza costului ridicat. Ziarele din Rusia au fost disponibile, iar unele dintre acestea au publicat ediții locale speciale săptămânale.

În conformitate cu Consiliul Coordonator al Audiovizualului (CCA), în țară funcționează 47 stații de radio, 63 canale de televiziune și aproximativ 140 de furnizori de cablu. Cele mai multe stații retransmit programele din România, Rusia și Ucraina și oferă limitat programe locale. Alte programe străine, inclusiv de știri internaționale, au fost disponibile prin abonament de la furnizorii particulari de cablu de televiziune. Unele guverne locale, inclusiv în Găgăuzia, dispun de televiziune, posturi de radio și ziare.

În aprilie au început să emită două canale de știri finanțate extern, Jurnal TV și Publika TV.

Observatorii au remarcat că, aflată sub guvernul anterior sub influența puternică a autorităților comuniste, radiodifuziunea publică a devenit tot mai echilibrată în emisiunile de știri după ce guvernul AIE a preluat puterea în septembrie 2009.

În 2008 CCA a anunțat că nu va prelungi automat autorizația în curs de expirare a canalului privat de televiziune PRO TV, împreună cu cele ale altor emițători, deși legea prevede prelungirea automată în cazul în care nu au avut loc încălcări majore. Observatorii din presă au criticat decizia CCA, constatând că ambiguitățile din lege au permis astfel de acțiuni politice, iar PRO TV a atacat hotărârea în instanță. În noiembrie 2009 Curtea Supremă de Justiție a decis că CCA ar trebui să se extindă în mod automat autorizația PRO TV și autorizațiile celorlalți emițători. Ca urmare, CCA a extins autorizația PRO TV pentru încă șapte ani.

În 2008 CCA a distribuit 40 de frecvențe de televiziune locală la două canale pro-guvernamentale, extinzându-le în mod semnificativ difuzarea și neluând în considerare alte cereri pentru distribuirea de frecvențe. După ce guvernul a preluat puterea în septembrie 2009, a scăzut numărul plângerilor împotriva deciziilor motivate politic ale CCA.

Proprietarii postului de televiziune NIT, procomunist și particular, au acuzat guvernul AIE că încearcă să închidă canalul. NIT a afirmat că noul guvern a refuzat să le prelungească contractul de închiriere de spațiu dintr-o clădire guvernamentală, spațiu pe care NIT l-a închiriat timp de 12 ani. Guvernul a răspuns că are nevoie de acel spațiu pentru agenții guvernamentale și că NIT poate continua să folosească alte birouri din aceeași clădire privatizată anterior. Ulterior NIT a eliberat birourile guvernamentale și s-a mutat în niște birouri privatizate mai mici din aceeași clădire.

Un raport de verificare întocmit în iulie de ONG Access Info Center a indicat că în continuare sunt probleme în ce privește punerea în aplicare a legii privind accesul la informații și a legii privind transparența în procesul decizional guvernamental. Doar 34,5 la sută din cele 943 de instituții publice solicitate să furnizeze date privind punerea în aplicare a legii transparenței au răspuns cererii.

Pe 21 aprilie procurorii au închis ancheta penală inițiată în 2007 de guvernul comunist împotriva postului de radio Vocea Basarabiei. La momentul respectiv autoritățile au susținut că postul a difuzat apeluri de răsturnare a guvernului în timpul unui program de radio. Procurorii au ajuns la concluzia că acțiunile invocate nu constituie infracțiune.

Pe 19 ianuarie CCA a ordonat postului de radio Ploaia de Argint (Silver Rain) să-și suspende emisiunile în așteptarea unei hotărâri a curții de apel asupra plîngerii postului împotriva CCA. Postul dăduse CCA în judecata pentru refuzul acesteia de a prelungi automat autorizația expirată a postului, în conformitate cu dispozițiile Legii audiovizualului din 2006. CCA a replicat că reglementările interne impun posturilor care au primit autorizație în condițiile legii vechi să concureze din nou pentru

obținerea de frecvențe radio. Postul de radio a continuat să transmită programe pe aceeași frecvență.

Pe 18 iunie parlamentul a aprobat modificările aduse regulamentelor CCA privind eliberarea autorizațiilor în sensul extinderii automate a autorizațiilor.

În 2008 membrii din opoziție din Consiliul Municipal Bălți au criticat modul netransparent în care postul public Teleradio Bălți a intrat în procesul de privatizare, observând că comisia de privatizare a fost compusă exclusiv din consilieri aparținând majorității PCRM. În noiembrie 2009 Teleradio Bălți a fost silit să-și suspende emisiunile, după ce CCA a decis că postul nu avea dreptul de a difuza înainte de completa sa privatizare. Cu toate acestea, la finele lunii noiembrie, la solicitarea autorităților din Bălți, CCA și-a revizuit decizia anterioară și a permis postului Teleradio Bălți să-și reia transmisiunile, cu condiția privatizării complete până la 1 februarie. De atunci, autoritățile din Bălți au făcut patru încercări nereușite de a privatiza stația de radio. Lipsa de interes din partea investitorilor a dus la suspendarea privatizării la sfârșitul anului.

Au fost semnalate în continuare cazuri în care autoritățile n-au permis accesul presei independente la evenimente oficiale. În mai și august 2009, Ministerul de Interne a împiedicat pe jurnaliștii de la postul online Jurnal TV să transmită conferințele sale de presă. În iulie, o echipă de televiziune de la Prima TV a fost împiedicată să transmită o reuniune publică a primului ministru în localitatea Glodeni. La 14 iulie poliția din Dondușeni a expulzat doi jurnaliști de la ziarul *Moldavskie Vedomosti* dintr-o sală în care primul ministru se întâlnea cu locuitorii din zonă.

În timpul și după protestele care au urmat după alegerile parlamentare din aprilie 2009, hărțuirea și agresiunea guvernului împotriva jurnaliștilor a crescut dramatic. Guvernul PCRM a refuzat frecvent reprezentanților mass-mediei considerate neloiale accesul la evenimentele sale publice. Uneori jurnaliștii au fost intimidați să practice autocenzura.

Calomnia nu este incriminată, iar legea limitează cuantumul amenzii pentru calomnie. Cu toate acestea, unele ziare au continuat să practice autocenzura și să evite problemele controversate, de teamă că oficialii guvernamentali și alte figuri publice ar putea folosi defăimarea civilă pentru a recurge la represalii împotriva știrilor critice. Pe 9 octombrie a intrat în vigoare o nouă lege a libertății de exprimare, care prevede că apărarea onoarei, demnității și reputației de afaceri „nu prevalează asupra dreptului publicului de a obține informații relevante pentru interesul public”. Legea prevede, de asemenea, că „nimeni nu poate fi urmărit penal pentru divulgarea de informații despre viața de familie sau particulară a unei persoane, în cazul în care interesul public în

difuzarea acestor informații depășește interesul persoanei respective în confidențialitatea sa.”

Legea interzice editarea și publicarea de literatură care conține „contestarea și defăimarea statului și poporului, incită la război sau agresiune, la apeluri de ură rasială, religioasă sau etnică, la discriminare, separatism territorial sau la violență publică” Mai multe edituri particulare s-au opus acestor prevederi, susținând că acestea impun cenzura.

Pe 28 iulie un angajat al Centrului pentru Combaterea Crimelor Economice și Corupției (CCCEC) l-a agresat fizic și verbal pe reporterul Victor Ciobanu de la Jurnal TV în timp ce acesta filma în fața Curții de Apel. Se zice că angajatul i-a luat, în timpul incidentului, reporterului aparatul de fotografiat și i-a scos cartela de memorie digitală. Un grup important de ONG-uri din mass-media, precum și organizații media internaționale, au criticat dur incidentul, solicitând autorităților să respecte drepturile mass-media. Centrul a susținut că a inițiat o ancheta internă asupra incidentului și, în cazul în care acuzațiile se vor dovedi adevărate, victima va fi despăgubită bănește, iar angajatul va fi sancționat disciplinar.

În cursul anului comisia parlamentară de mass-media a avut o inițiativă de modificare a legii pentru a permite posturilor de radio să posede până la cinci autorizații de emisie în fiecare din zonele teritorial-administrative. În luna iunie un grup de ONG-uri ale mass-media și-a exprimat îngrijorarea publică asupra acestei inițiative, susținând că ea ar putea duce la monopolizarea mass-mediilor de către un număr mic de reprezentanți.

În Transnistria, autoritățile au limitat foarte mult libertatea de exprimare și a presei. Punctele de vedere alternative au fost supuse cenzurii pe scară largă, iar locuitorii s-au abținut de la exprimarea opiniilor alternative și de la angajarea în dezbateri serioase asupra unor probleme cheie care afectează regiunea separatistă.

În Transnistria, a fost dificil să se înregistreze, să se mențină și să se finanțeze ziare, posturi de radio sau posturi de televiziune independente, deși unele au continuat să existe. Majoritatea ziarelor din zonele controlate de guvernul central nu sunt larg răspândite în Transnistria, deși sunt disponibile la Tiraspol. Publicațiile străine, inclusiv publicații editate la Chișinău, au fost greu de obținut, deoarece autoritățile separatiste au impus taxe vamale de 100%.

Pe 7 aprilie autoritățile transnistrene l-au arestat pe jurnalistul local Ernest Vardanean sub acuzația de înaltă trădare împotriva guvernului separatist și spionaj pentru Moldova. Pe 11 mai televiziunea din Transnistria a difuzat o înregistrare video cu Vardanean mărturisind că în anul 2001, în timp ce studia la Universitatea de Stat din

Moldova, a colaborat cu Securitatea din Moldova și Serviciul de Informații. Avocatul lui Vardanean, precum și familia sa, au declarat că Vardanean a făcut această declarație sub presiune psihologică. Pe 3 noiembrie OSCE a raportat că soldații transnistreni i-au împiedicat pe reprezentanții OSCE să asiste la procesul lui Vardanean. Pe 16 decembrie un tribunal transnistrean l-a găsit vinovat pe Vardanean de trădare și l-a condamnat la 15 ani de închisoare.

Cele două ziare mari din Transnistria, *Pridnestroviie* și *Dnestrovskaya Pravda*, au fost publicațiile oficiale ale administrației separatiste. Autoritățile separatiste au hărțuit alte ziare independente pentru publicarea de rapoarte critice la adresa regimului. Ziare independente, cum ar fi *Novaia Gazeta* și *Chelovek i yevo Prava*, au fost publicate, dar fiecare a avut un tiraj de doar aproximativ 3.000. Alte ziare de mică circulație, care exprimă opinii critice la adresa autorităților transnistrene, au fost publicate săptămânal sau lunar. Autoritățile controlează toate tipografiile și uneori amenință cu stoparea tipăririi de ziare independente, inclusiv unul cu sediul în Bender (Tighina) și un altul în nordul orașului Rîbnița.

Autoritățile transnistrene controlează majoritatea posturilor de televiziune și radio din regiune și dictează în mare măsură politicile editoriale și operațiunile financiare. Sheriff Enterprises, cea mai mare entitate comercială din Transnistria, deține unele rețele de difuzare, cum ar fi postul de televiziune TSV și postul de radio FM-INTER. De asemenea, compania controlează efectiv Partidul Obnovlenie (Reînnoirea), care are o majoritate de locuri în legislativul regiunii. Autoritățile transnistrene au operat, de asemenea, și un alt post de televiziune important, Televiziunea Republicii Moldovenești Transnistrene. În timp ce aceste posturi exprimă și opinii alternative cu privire la politica economică și socială, autoritățile transnistrene au criticat aspru orice menționare de compromis cu guvernul central sau de orice punere la îndoială a obiectivului transnistrean de „independență”.

Libertatea pe Internet

Spre deosebire de anii anteriori, guvernul nu a emis nicio scrisoare de amenințare cu suspendarea vreunui nume de domeniu Internet pentru exprimarea de vederi politice.

Au existat aproximativ 50 de furnizori de servicii Internet (ISP) în țară. Deși cei mai mulți cetățeni nu-și pot permite computere și acces particular la Internet, a fost disponibil accesul public la Internet în café-neturile din marile orașe. În 2009 un ISP local a creat câteva locații publice de Wi-Fi în mai multe parcuri din Chișinău. Conform raportului Agenției Naționale pentru Reglementare în Telecomunicații și Tehnologii Informaționale, în 2009 au existat 203.500 de utilizatori de Internet în țară, o creștere cu 30,6% față de 2008. Între sfârșitul anului 2009 și aprilie, numărul

utilizatorilor de Internet în bandă largă a crescut de la 187.000 la 203.000. Numărul de utilizatori dial-up a scăzut de la 17.000 la 12.000 în aceeași perioadă.

Nu au existat rapoarte că guvernul a încercat să colecteze informații de identificare personală în legătură cu exprimarea personală pașnică, religioasă, ideologică sau de opinii politice. Cu toate acestea, PCRM, în opoziție, s-a plâns că PLDM, condus de prim-ministrul Vlad Filat, a utilizat date de identificare personală pentru a trimite materiale personalizate în campania electorală pentru alegători.

În Transnistria conexiunile la Internet au fost disponibile în cele mai multe părți ale regiunii, iar majoritatea rezidenților accesează Internetul prin café-neturi. O singură companie, Sherriff Enterprises, a fost unicul ISP din regiune.

Libertatea academică și evenimentele culturale

Nu au existat restricții guvernamentale privind evenimentele culturale sau academice.

b. Libertatea de întrunire pașnică și de asociere

Libertatea de întrunire

Legea prevede libertatea de întrunire. Totuși, în anumite perioade autoritățile au limitat în practică acest drept. Autoritățile au interzis activiștilor minorității sexuale LGBT desfășurarea unei parade publice și, ca răspuns la o demonstrație anti-menorah din decembrie 2009 la care poliția nu a intervenit, comunitatea evreiască a sărbătorit Hanuka și a aprins menora pe o proprietate particulară.

ONG-urile au raportat că drepturile privind libertatea de întrunire s-au îmbunătățit sub noul guvern. În timp ce în guvernul anterior PCRM uneori împiedica partidele și activiștii din opoziție să călătorească la Chișinău pentru mitinguri, pe 1 mai autoritățile au permis ca peste 15.000 de susținători ai PCRM, acum în opoziție, să mășăluiască în centrul Chișinăului și să se adune în fața clădirii principale a guvernului pentru un miting pașnic.

Potrivit unui studiu comandat de ONG-urile Promo-Lex și Centrul de Resurse al ONG-urilor din Moldova pentru Drepturile Omului, au avut loc, în medie, 82 de întruniri pe lună între februarie și iunie 2009. Au fost 85 în februarie, 141 în martie, 65 în aprilie, 53 în mai și 79 în iunie – toate în legătură cu alegerile parlamentare.

Potrivit unui raport UNHCR din iunie, autoritățile transnistrene au restrâns drastic libertatea de întrunire și au emis rar autorizațiile necesare pentru proteste publice. În aceste ocazii, atunci când au eliberat permise de demonstrații, autoritățile i-au hărțuit

de multe ori pe organizatori și participanți și au ordonat ca demonstrațiile să aibă loc în locații obscure, departe de centrele orașelor. Permisele pentru demonstrații și întruniri publice au fost emise predominant pentru organizații și grupuri loiale autorităților.

Libertatea de asociere

Constituția prevede libertatea de asociere și stipulează că cetățenii sunt liberi să formeze partide și alte organizații politice și sociale. Cu toate acestea, Constituția interzice organizațiile care sunt „implicate în combaterea pluralismului politic, a principiilor statului de drept, sau suveranității și independenței ori a integrității teritoriale” a țării.

Autoritățile din Transnistria au restrâns drastic libertatea de asociere. Autoritățile separatiste au acordat dreptul legal de asociere numai celor recunoscuți în calitate de cetățeni ai Transnistriei. Toate activitățile neguvernamentale trebuie să fie coordonate cu autoritățile locale, iar grupurile care nu respectă aceasta se confruntă cu hărțuiri, care includ vizite de la ofițerii de securitate. Orice organizație care favorizează reintegrarea cu restul Moldovei este strict interzisă.

c. Libertatea de credință

Pentru o descriere completă a libertății religioase, a se vedea *Raportul internațional privind libertatea religioasă din 2010* la www.state.gov/g/drl/irf/rpt/.

d. Libertatea de circulație, persoanele strămutate intern, protecția refugiaților și a apatrizilor

Legea prevede libertatea de mișcare în interiorul țării, călătoriile în străinătate, libertatea de emigrare și repatriere, iar guvernul a respectat, în general, aceste drepturi, în practică. Guvernul a cooperat cu Biroul Înaltului Comisar al ONU pentru Refugiați (UNHCR) și cu alte organizații umanitare pentru furnizarea de protecție și asistență pentru persoanele strămutate intern, refugiați, întoarcerea refugiaților, solicitanți de azil, apatrizi, precum și pentru alte persoane care au nevoie de ajutor.

Autoritățile transnistrene au limitat uneori călătoriile locuitorilor transnistreni și ale altor moldoveni spre și dinspre regiunea separatistă.

Autoritățile transnistrene deseori au oprit și percheziționat vehiculele care circulau între regiune și teritoriul controlat de guvernul central. Conform Comitetului local Helsinki, există uneori perioade de așteptare de până la două ore la punctele de control

transnistrene, precum și amenzi arbitrare și confiscări de bunuri de la persoane care intră sau ies din regiune.

Vizitatorii pe termen scurt, care veneau în Transnistria din zonele controlate de guvern aveau permis de ședere de 10 ore. Pentru o ședere mai lungă este necesară o scrisoare oficială de invitație și înregistrarea la un birou local de pașapoarte. Autoritățile transnistrene au permis agricultorilor din satele controlate de guvern în regiunea Dubăsari a Transnistriei să călătorească în zone din afara Transnistriei pentru a-și vinde produsele. Într-un număr de ocazii în cursul anului, autoritățile transnistrene au refuzat diplomaților occidentali acreditați la Chișinău să intre în regiune pentru vizite de rutină, dar în alte momente li s-a permis intrarea.

Legea interzice exilul forțat, iar guvernul nu l-a folosit. Nu au existat cazuri de persoane exilate din teritoriu de către autoritățile transnistrene în cursul anului.

Deși, în general, cetățenii au putut să plece și să revină în țară în mod liber, au existat unele restricții la emigrare. Înainte de a li se permite să emigreze, persoanele trebuie, conform legii, să îndeplinească toate obligațiile financiare restante către alte persoane fizice sau juridice. Această cerință nu a fost aplicată cu strictețe în practică. Legea prevede, de asemenea, că rudele apropiate, dependente financiar de un eventual emigrant, trebuie să-și dea acordul înainte ca emigrantului să i se permită să plece din țară, dar nici această cerință legală nu a fost pusă în practică.

Protecția refugiaților

Legislația țării prevede acordarea de azil sau a statutului de refugiat, iar guvernul a stabilit un sistem pentru a acorda protecție refugiaților.

În practică, guvernul a acordat protecție împotriva întoarcerii refugiaților în țările în care viața sau libertatea le-ar fi amenințate pe motive de rasă, religie, naționalitate, apartenență la un anumit grup social sau vederi politice.

Apatrizii

Cetățenia poate fi dobândită prin naștere în țară, prin ereditate de la părinți, adopție, naturalizare, sau pe baza unor anumite acorduri internaționale. La 1 iulie, parlamentul a modificat legea privind cetățenia și a acordat cetățenia persoanelor cu reședința în regiunile istorice din Basarabia, Bucovina de Nord, Ținutului Herța, precum și pe teritoriul Republicii Autonome Sovietice Socialiste Moldovenești, înainte de 28 iunie 1940, precum și descendenților acestora.

Potrivit statisticilor UNHCR, la 30 septembrie existau 2.036 apatrizi în țară, o creștere de la 1.805 la începutul anului 2009. Majoritatea era formată din ruși, ucraineni și moldoveni născuți în afara țării. Dintre aceștia, 1.547 își aveau reședința în Transnistria. Conform UNHCR, apatrizii beneficiază de drepturi egale în ceea ce privește ocuparea forței de muncă și educația, dar au fost adesea împiedicați să facă cerere de cetățenie, deoarece nu aveau certificatele care atestă că nu au avut antecedente penale.

Pe parcursul anului, UNHCR a sprijinit câțiva refugiați să obțină cetățeniei prin hotărâre judecătorească. Totuși, în ciuda prevederilor legale care permit unui apatrid rezident legal în țară timp de opt ani să facă cerere pentru obținerea cetățeniei, UNHCR nu a reușit să sprijine aceste persoane în dobândirea cetățeniei.

La 1 iulie autoritățile au redus timpul pentru obținerea unui permis provizoriu de ședere pentru cetățenii străini și apatrizi de la 30 la 5 zile. Permise de ședere pentru o perioadă de până la un an sunt eliberate cetățenilor străini și apatrizilor care locuiesc temporar în Republica Moldova. Ele costă aproximativ 640 lei (53 de dolari).

Secțiunea 3 Respectarea drepturilor politice: dreptul cetățenilor de a schimba guvernul

Legea asigură cetățenilor dreptul de a schimba guvernul în mod pașnic, iar cetățenii și-au exercitat acest drept în practică în cea mai mare parte a țării prin intermediul unor alegeri periodice prin sufragiu universal. Spre deosebire de anul precedent, nu au existat rapoarte că autoritățile au hărțuit sau intimidat opoziția politică, sau că au abuzat de resursele administrative în favoarea candidaților care susțin guvernul, sau că au limitat accesul opoziției la mijloacele publice de informare în masă.

Autoritățile din Transnistria au limitat dreptul cetățenilor de a vota în alegeri și au intervenit în dreptul cetățenilor moldoveni de a vota în alegerile din Moldova.

Constituția prevede o formă de guvernare parlamentară. Parlamentul este ales prin vot popular și alege apoi președintele cu o majoritate de trei cincimi din totalul voturilor, adică 61 din cei 101 membri ai parlamentului. Dacă parlamentul nu reușește în mod repetat să aleagă un președinte, acesta este dizolvat și noi alegeri sunt necesare, deși legea prevede că parlamentul poate fi dizolvat doar o dată pe an. În 2009 parlamentul nu a reușit în patru ocazii să aleagă un președinte. Pentru a rezolva acest impas, guvernul a organizat un referendum pe 5 septembrie, prin care a cerut alegătorilor să accepte votul popular direct pentru președinte. Partidele politice au militat în mod liber și fără hărțuire pentru a sprijini sau a respinge această propunere. PCRM a boicotat referendumul. În rezultatele finale, 87,8% din alegători au sprijinit referendumul cu vot popular direct pentru președinte, dar rata de participare (30,29%

din alegătorii înregistrați) a fost insuficientă pentru a valida referendumul, pragul necesar fiind stabilit la o treime din alegătorii înregistrați. Ca urmare, alegerea președintelui continuă să rămână o atribuție a parlamentului.

Alegerile și participarea politică

Pe 27 aprilie CEDO a decis în favoarea ministrului Justiției, Alexandru Tănase (cu dublă cetățenie, română și moldovenească), care în 2007 a contestat o lege care cere cetățenilor cu cetățenie dublă să renunțe la cealaltă cetățenie înainte de a accepta să preia un loc în parlament. La alegerile din aprilie 2009 Tănase a fost ales în parlament. El a scris o scrisoare Ambasadei României din Chișinău, anunțând că este forțat să inițieze renunțarea la cetățenia română, dar indicând și faptul că și-a rezervat dreptul de a-și retrage scrisoarea după hotărârea CEDO. Pe 27 aprilie instanța a decis că legea a fost discriminatorie la adresa posesorilor de cetățenie dublă și, prin urmare, ea încălca Convenția Europeană a Drepturilor Omului.

Observatorii internaționali și locali au constatat evoluții pozitive în timpul campaniei din iulie 2009 pentru alegerile parlamentare și a referendumului din 5 septembrie, inclusiv o mai mare deschidere a Comisiei Electorale Centrale (CEC), precum și capacitatea reprezentanților partidelor de a fi prezenți în timpul votării. Cu toate acestea, performanța CEC a rămas inconsecventă, iar înregistrarea alegătorilor nu este încă centralizată, ceea ce face mai greu de identificat pe cei care votează de mai multe ori. Listele electorale, administrate de către CEC, erau în mare măsură învechite și expuse manipulării. Partidele politice au citat aceste liste ca o preocupare majoră în alegerile din noiembrie.

Observatorii internaționali au concluzionat că alegerile parlamentare din 29 noiembrie au îndeplinit majoritatea angajamentelor internaționale și că au fost ținute într-un mod transparent și imparțial, cu un spectru variat de candidați care au oferit alegătorilor o alegere veritabilă. Potrivit observatorilor, autoritățile au respectat drepturile civile și politice în timpul campaniei electorale, iar mass-media a reflectat campania în mod activ și a furnizat alegătorilor informații diverse. Observatorii internaționali au furnizat o evaluare pozitivă, în general, de ziua alegerilor, în ciuda unor erori procedurale. Misiunea OSCE de observare a alegerilor a constatat că autoritățile ar trebui să facă eforturi suplimentare pentru consolidarea încrederii publice în procesul democratic.

Pe 12 decembrie a avut loc primul tur de alegeri pentru guvernatorul regiunii autonome Găgăuzia. În urma supravegherii patronate de Fundația Europa de Est, s-a decis că alegerile au respectat standardele internaționale, în ciuda unor încălcări minore, inclusiv reclame în apropierea secțiilor de votare, alegători care-și împărțeau o singură cabină de vot și absența încălzirii sau a electricității în unele secții de votare.

Au apărut confuzii legate de faptul că unele proceduri de vot în alegerile guvernatorului au fost diferite de cele utilizate în alegerile parlamentare din 28 noiembrie.

Au existat 19 femei în parlamentul de 101 locuri ales pe 28 noiembrie. Membrii comunităților rusă, ucraineană, bulgară, azeră, evreiască și găgăuză au avut reprezentare în parlament alături de membri comunității majoritare moldovenești/românești.

În Transnistria, autoritățile au organizat alegeri legislative pe 12 decembrie, în care Partidul Reînnoirea, principalul partid în opoziție cu „președintele” Igor Smirnov, a câștigat o majoritate de 23 de locuri din cele 43 de locuri ale Sovietului Suprem transnistrean.

Secțiunea 4 Corupția oficială și transparența guvernului

Legea prevede sancțiuni penale pentru corupția oficială. Cu toate acestea, guvernul nu a pus în aplicare aceste legi în mod eficient, iar ONG-urile și organizații internaționale au raportat că fenomenul corupției a fost răspândit în guvern și societate. Un studiu preliminar al organizației Transparency International a arătat că doar 75% din funcționarii publici ar putea defini conceptul de „conflict de interese”.

Corupția în poliție a rămas o problemă gravă. Potrivit procurorilor, Ministerul de Interne a ignorat sau a examinat doar superficial rapoartele de corupție în poliție. Procurorul anticorupție din Ministerul de Interne a remarcat că corupția este endemică și că a avut loc la toate nivelurile – de la nivelul funcționarilor inferiori până la nivel de miniștri ai guvernului.

Pe 24 august ministrul Justiției Tănase a remarcat că mulți judecători au dat sentințe indulgente persoanelor condamnate pentru infracțiuni legate de traficul de influență. El a citat cazul judecătorului de la instanța din Cahul, Vasile Vulpe, care în 2008 a emis o sentință de 5 ani închisoare cu suspendare pentru trafic de ființe umane într-un caz în care pedeapsa prevăzută de lege este de 10 la 25 de ani în închisoare. Imunitatea lui Vulpe la urmărirea penală a fost ulterior ridicată și o instanță din Chișinău l-a judecat pentru comiterea infracțiunii de emitere de decizie judecătorească ilegală. El a fost achitat în iunie 2009. Pe 11 noiembrie, într-un proces ulterior prin care Vulpe contesta demiterea sa ca judecător, Curtea Supremă a menținut decizia de concediere a lui Vulpe la expirarea numirii sale ca judecător.

Un sondaj al organizației Transparency International, realizat în 2009, a raportat că 51% din cei intervievați au declarat că au plătit mită la poliție. Potrivit Procuraturii Generale, între ianuarie și noiembrie 103 procurori au inițiat urmărirea penală

împotriva poliției, inclusiv în 43 de cazuri de presupusă tortură. CCCEC a inițiat 31 de anchete penale, în principal în baza acuzațiilor de corupție. Dintre acestea, procurorii au trimis în judecată 62 de dosare, iar CCCEC a trimis 21 de dosare.

Și în învățământ corupția a fost larg răspândită. Legea prevede pedepse pentru rectorii universitari, decanii și șefii de catedre pentru acte de corupție, inclusiv pentru cumpărarea de note mari și extorcarea de fonduri, cu amenzi sau închisoare de la 2 la 7 ani. Însă legea nu se aplică și profesorilor și lectorilor. Regulamentele Ministerului Educației nu prevăd în mod explicit corupția, iar regulamentele de funcționare a universităților mari nu prevăd sancțiuni pentru înșelătorie sau luare de mită. Au existat rapoarte că unii oficiali universitari au oferit la vânzare documente falsificate pentru a ajuta studenții la obținerea de muncă și a vizelor de călătorie.

Guvernul a recunoscut că corupția este o problemă majoră. ONG-urile și reprezentanții partidelor politice au afirmat că autoritățile de multe ori nu au reușit să acționeze imparțial.

Legea prevede accesul public liber la informațiile oficiale. Cu toate acestea, guvernul nu a implementat legea în întregime. ONG-urile s-au plâns că accesul la informații necesită cereri repetate și de multe ori fără succes adresate autorităților. Deciziile Curții prin care se dispune eliberarea de informații nu au fost implementate în totalitate sau într-un timp util. Potrivit ONG-ului Centrul Acces-Info, între ianuarie și august funcționarii publici au refuzat adesea accesul presei la informații, cu încălcarea legislației și a procedurilor. De la începutul mandatului, guvernul a adus unele îmbunătățiri, dar Centrul Acces-Info a remarcat că numărul răspunsurilor la cererile de acces deplin la informații a rămas scăzut, în medie la 24%, din cauza lipsei unor politici de gestionare a informațiilor.

Secțiunea 5 Atitudinea guvernului față de anchetele neguvernamentale și internaționale privind acuzațiile de încălcare a drepturilor omului

Grupurile locale și internaționale ale drepturilor omului au activat, în general, fără restricții din partea guvernului, investigând și publicându-și concluziile cu privire la cazurile de drepturi ale omului. Agențiile guvernamentale au fost adesea cooperante și au reacționat pozitiv la opiniile acestora.

În Transnistria autoritățile au continuat să împiedice activitățile grupurilor dedicate drepturilor omului. De exemplu, funcționarii „imigrației” au blocat frecvent intrarea în regiune a reprezentanților organizațiilor neguvernamentale din Moldova, care încercau să stabilească contacte cu omologii locali. De asemenea, ONG-urile din Moldova au raportat că în 2009 oficialii transnistreni au contactat organizațiile locale

și le-au recomandat să nu participe la evenimentele și seminariile organizate de ONG-urile din Moldova.

În mai multe rânduri, în 2009, reprezentanți ai unui ONG din Moldova au sosit în regiune pentru a prezenta seminarii de organizare pentru grupurile locale. În prealabil oficialii transnistreni au avertizat ONG-ul să nu vină. Când reprezentanții ONG-ului au sosit totuși, au descoperit că printre participanții la aceste seminarii erau operatori de filmare – aparent de la posturile locale de televiziune –, care au înregistrat acțiunea, precum și reprezentanți ai organizațiilor progubernamentale de veterani și un reprezentant al biroului de afaceri publice al forțelor ruse de menținere a păcii în Transnistria. În cel puțin o ocazie, în decembrie 2009, cameramani transnistreni au urmărit participanții și i-au filmat cum ieșeau din autobuzele închiriate pentru această ocazie. Ulterior televiziunea transnistreană a difuzat acest segment ca parte a unui expozeu anti-ONG. În urma acestor evenimente, organizația a ales să organizeze seminarii în afara Transnistriei.

Autoritățile transnistrene au continuat, de asemenea, să controleze și să intimideze ONG-urile prin invitarea reprezentanților acestora la ședințe în care oficialii de securitate sunt prezenți și să exercite presiuni asupra proprietarilor de a nu prelungi chiria pentru spații de birouri. Autoritățile n-au permis ONG-urilor să acorde consiliere și asistență juridică cu privire la programele politice, cum ar fi disputele interne, accesul pentru persoanele cu handicap, precum și drepturile de proprietate și de pensie. Autoritățile transnistrene au încurajat ONG-urile care operează în regiune să coopereze cu organizațiile din Rusia, Abhazia și Osetia de Sud, mai degrabă decât cu ONG-urile occidentale și cele care funcționează în Republica Moldova. Autoritățile transnistrene au cerut, de asemenea, reprezentanților organizațiilor negubernamentale din Moldova, care doresc să opereze în Transnistria, să se înregistreze la nivel local ca organizații separate.

Autoritățile transnistrene au limitat deseori accesul OSCE la regiunea separatistă, inclusiv în zona de securitate de patru până la opt mile care desparte Transnistria de restul țării.

Secțiunea 6 Discriminarea, abuzurile societății și traficul de persoane

Legea interzice discriminarea pe bază de rasă, sex, invaliditate, apartenență etnică, sau statut social. Cu toate acestea, guvernul nu a aplicat întotdeauna aceste interdicții în mod eficient.

Femeile

Legea incriminează violul sau violențele sexuale, iar pedepsele variază de la trei ani la închisoare pe viață. Legea incriminează, de asemenea, violul conjugal.

Violul a rămas o problemă și nu există activități specifice ale guvernului pentru combaterea violului. În primele 11 luni ale anului, procurorii au deschis 311 dosare penale de viol. Dintre acestea, 78 au fost respinse și 138 au fost înaintate instanțelor de judecată. Aceste cifre au fost aproape de totalurile pentru anul 2009, cu 260 de dosare deschise, 66 respinse și 105 transmise instanțelor de judecată. Procurorii nu au fost siguri dacă creșterea numărului a reflectat rata mai mare de comitere a infracțiunilor sau o mai bună raportare. ONG-urile sunt de părere ca multe violuri au rămas nedeclarate.

Legea definește violența în familie ca infracțiune penală, prevede pedepsirea autorilor, definește mecanismele de obținere a ordinelor de restricție împotriva persoanelor abuzive și extinde protecția persoanelor necăsătorite și a copiilor cu părinți necăsătoriți. Legea prevede, de asemenea, cooperarea între guvern și organizațiile societății civile, stabilește protecția victimei ca un principiu al drepturilor omului și permite părților terțe să depună plângeri în numele victimelor. Potrivit unui raport din 2009 al ONG-ului local La Strada, nu au existat standarde guvernamentale cu privire la calitatea serviciilor de sprijinire a victimelor sau pentru identificarea, evaluarea ori verificarea cazurilor de violență în familie.

Potrivit ONG-urilor, violența în familie și abuzul conjugal există pe scară largă. Un sondaj din 2008 a indicat că cel puțin 40% din femeile din țară au fost victimă a cel puțin un act de violență în viața lor. Violența în familie a fost strâns legată de traficul de ființe umane. Potrivit ONG-urilor locale, cel puțin 80% din victimele traficului de persoane au fost anterior victime ale violenței domestice. Un studiu publicat în cursul anului de către Programul Comun ONU privind HIV/SIDA a constatat că 51,3% din femeile care au avut un partener sexual au suferit violență psihologică în timpul vieții lor și că 26,8% au trecut prin experiența unei astfel de violențe în ultimele 12 luni. Un total de 24,2% au fost supuse violenței fizice în timpul vieții lor și 10,3% au avut o experiență de acest tip în ultimele 12 luni. Puțin mai mult de 12% au fost supuse violenței sexuale în timpul vieții lor și 7,1%, în ultimele 12 luni. Femeile din mediul rural au cunoscut toate formele de violență în proporții semnificativ mai mari decât femeile din mediul urban, iar femeile tinere au avut mai multe evenimente de violență sexuală emoțională decât femeile mai în vârstă.

În general, victimele violenței domestice suferă în tăcere, iar problemei i s-a acordat prea puțină importanță din partea guvernului, a societății sau din partea altor femei. Cu excepția cazului în care violența a dus la leziuni grave, majoritatea cetățenilor a acceptat violența domestică drept un aspect normal al vieții private și nu o problemă care să justifice o intervenție legală. Sondajele au arătat că doar 11,2% din victimele

violentei domestice au solicitat asistență medicală, doar 12,2% au raportat abuzul la poliție, 6,3% au urmărit cererile prin intermediul sistemului de justiție și 5,1% au raportat abuzul la alte autorități municipale.

ONG-urile au remarcat că unul dintre motivele pentru care femeile rareori raportează violența domestică autorităților este slăbiciunea generală a remediilor disponibile juridic, care de obicei se reduc la amenzi și rețineri de scurtă durată pentru agresorii condamnați. După eliberarea lor din locurile de detenție, cei care abuzează se întorc de obicei la casele lor și continuă abuzul. Amenzile au avut adesea ca efect reducerea semnificativă a bugetului general ale gospodăriei, ceea ce a afectat mai mult soțiile și copiii agresorilor.

Grupurile de femei au continuat să afirme că incidentele de abuz în căsătorie sunt foarte mult trecute sub tăcere. Potrivit Ministerului de Interne, între ianuarie și noiembrie autoritățile au înregistrat 1.997 de cazuri de violență domestică. Cifra reală e considerată a fi mult mai mare.

Guvernul a susținut eforturile de educație, de obicei întreprinse cu asistență străină, pentru creșterea gradului de conștientizare publică a violenței domestice și de instruire a funcționarilor publici cu privire la modul de aplicare a legii pentru a rezolva problema. Orașul Chișinău a înființat un cămin pentru femeile victime ale violenței domestice. Organizațiile particulare au oferit servicii pentru soțiile abuzate, inclusiv o linie telefonică permanentă pentru femeile maltratate. Accesul la o astfel de asistență a rămas dificil pentru unele persoane.

ONG-ul La Strada a menținut o linie telefonică permanentă pentru raportarea violenței domestice, a oferit victimelor asistență juridică și psihologică, și a asigurat victimelor opțiuni pentru continuarea ajutorului. În primele nouă luni ale anului, linia telefonică a înregistrat 623 apeluri primite de la victime ale violenței domestice, care solicitau asistență. În ciuda succesului liniei de asistență, La Strada a remarcat faptul că puține victime au solicitat continuarea ajutorului și după criză.

În iulie parlamentul a aprobat modificări la Codul penal, menite să promoveze mai bine siguranța și bunăstarea victimelor, a copiilor și a proprietăților lor. Modificările impun ca agresorul să părăsească locuința în care locuiește cu victima, indiferent cine deține proprietatea. Modificările prevăd, de asemenea, evaluarea psihiatrică și consilierea, interzic agresorului să se apropie de victimă, fie la domiciliu sau la servicii și interzic agresorului vizitarea copiilor în timpul anchetei penale. Instanțele pot aplica astfel de măsuri de protecție pentru o perioadă de trei luni și le pot extinde la cererea victimei sau ca rezultat al unor acte de violență repetate.

În Transnistria nu există nici o lege care să interzică violența împotriva femeilor. Violența domestică împotriva femeilor din Transnistria a fost o problemă serioasă, deși, dat fiind lipsa unei legi împotriva violenței în familie, o estimare e dificil de făcut. Potrivit unui studiu realizat în 2009 de ONG-ul Rezonans, una din patru femei din Transnistria a cunoscut violența domestică sub formă de abuz fizic, manipulare economică sau violență psihologică.

Hărțuirea sexuală a rămas o problemă comună. În iulie parlamentul a aprobat amendamente la Codul penal, care incriminează hărțuirea sexuală și prevăd sancțiuni ce variază de la amendă la un maxim de 2 ani închisoare. Noua lege incriminează avansurile sexuale care afectează demnitatea persoanei sau creează un mediu ostil, degradant, umilitor sau neplăcut într-un loc de muncă sau instituție de învățământ.

În ianuarie ombudsmanul parlamentar (avocatul poporului) a primit reclamații de la unii părinți susținând că fiicele lor de la un liceu din suburbia Rîșcani a Chișinăului au fost hărțuite sexual. Ancheta acestuia a scos în evidență că un număr de fete au fost molestate sexual de un profesor. Procuratura din Rîșcani a refuzat să înceapă urmărirea penală, afirmând că faptele au avut loc înainte de încriminarea de hărțuire sexuală din luna iulie. Autoritățile au susținut că legea în vigoare interzicea numai utilizarea forței pentru a face o altă persoană să comită un act sexual. Conducerea școlii l-a concediat pe profesor, dar ulterior el a fost repus în funcție prin hotărâre judecătorească, întrucât conducerea a acționat fără respectarea procedurilor legale. La sfârșitul anului recursul era încă în soluționare, iar ombudsmanul răspunzător de copii a continuat să urmărească acest caz.

Cuplurile și persoanele fizice pot decide în mod liber și responsabil numărul, acomodarea locativă și programarea copiilor lor și au informații și mijloace pentru a face acest lucru fără discriminare, constrângere și violență. Guvernul a adoptat legi și linii politice pentru creșterea natalității prin asigurarea de asistență gratuită obstetrică și post-partum pentru toți cetățenii și acordă alocații pentru copii de 1.700 lei (140 de dolari) pentru primul copil din familie și 2.000 de lei (165 de dolari) pentru fiecare copil următor. Accesul la beneficiile pentru copii a fost uneori dificil din cauza birocrației excesive, dar nu s-au raportat cazuri de refuz de plată. Guvernul acordă o asigurare medicală obligatorie, care acoperă toate cheltuielile legate de sarcină, naștere și îngrijirea post-partum. Pe durata sarcinii guvernul oferă medicamente gratuit.

Majoritatea instituțiilor medicale, atât de stat cât și particulare, au avut broșuri și pliante despre planificarea familială și contracepție. Nu au existat cazuri de femei discriminate, când au fost diagnosticate sau tratate pentru boli cu transmitere sexuală, inclusiv HIV. Au existat cazuri în care unii angajatori nu au asigurat femeilor

concediu de maternitate plătit sau în care au amenințat femeile însărcinate cu încetarea contractului de muncă.

Nu s-au raportat cazuri de femei de etnie romă cărora să li se fi refuzat asistența obstetrică, de naștere sau de îngrijire post-partum. Cu toate acestea, multe dintre ele nu au reușit să profite de asistența gratuită din partea statului pe perioada sarcinii. Nu au existat informații demne de încredere privind accesul femeilor de etnie romă la mijloacele anticoncepționale.

Legea prevede egalitatea deplină între sexe. Biroul Național de Statistică a raportat că la femei există un nivel mai ridicat al ocupării forței de muncă decât la bărbați. Dar femeile câștigă aproximativ 85% din ceea ce câștigă bărbații la un volum egal de muncă. Conform unui raport al UE publicat în 2008, punerea în aplicare în teritoriul a legii din 2006 privind egalitatea de șanse între bărbați și femei a fost lentă. În unele cazuri, în special în zonele rurale, femeile se confruntă cu atitudini și stereotipuri care perpetuează poziția subordonată a femeii în familie și în societate.

Legea prevede 70 de zile de concediu plătit pentru femeile gravide, precum și o suplimentare de 56 de zile de concediu de maternitate post-partum (70 de zile în caz de nașteri multiple sau complicate). Odată ce această perioadă de concediu autorizat oficial este epuizată, bărbații și femeile au posibilitatea de a lua un concediu de maternitate sau paternitate plătit parțial de până la trei ani (care se include în vechimea în muncă). Femeile au, de asemenea, dreptul la un concediu de maternitate fără plată de până la șase ani de la nașterea copilului, păstrându-și în același timp locul de muncă. Această perioadă este, de asemenea, inclusă în vechime. În timp ce companiile de stat au urmat, în general, aceste reglementări, firmele particulare au ignorat de multe ori legea prin limitarea perioadelor de concediu de maternitate pe baza unor contracte individuale de muncă.

Copiii

Cetățenia poate fi dobândită prin naștere în țară, prin ereditate de la părinți, adopție, naturalizare sau pe baza unor anumite acorduri internaționale. Înregistrarea nașterii este gratuită pentru toți cetățenii. Birourile de stare civilă din maternități eliberează certificate de naștere înainte de externarea mamei și a nou-născutului din spital.

Învățământul primar este gratuit și obligatoriu până în clasa a noua, deși insuficient finanțat în mai multe școli, în special în zonele rurale, unde părinții plătesc pentru rechizitele școlare și manuale. Deși nu sunt ilegale, aceste taxe vin în contradicție cu politica guvernului și din această cauză unii părinți își țin copiii acasă. Guvernul și autoritățile locale asigură o compensație de 300 de lei (29 de dolari) anual pentru rechizite pentru copiii din familiile cu venituri reduse.

ONG-ul Vocea Romilor a raportat că 2.800 de copii romi nu au putut să meargă la școală din cauza sărăciei. Potrivit ONG-ului rroma Ograda Noastră, aproximativ 50% din copiii romi au mers la școală, dar grupul a recunoscut că aceste estimări sunt adesea îndoielnice.

Legea interzice neglijarea copilului și anumite forme de abuz, cum ar fi cerșitul forțat, însă abuzul asupra copilului este considerat a fi larg răspândit. În decembrie 2009 agențiile de aplicare a legii au deschis 405 cazuri de infracțiuni împotriva copiilor, inclusiv 97 de cazuri de abuz sexual, 20 de cazuri de leziuni corporale grave la copii și 10 cazuri de crimă cu premeditare. Ministerul de Interne este răspunzător de investigarea și urmărirea penală a abuzului sexual cu victime copii, dar a refuzat să elibereze statistici privind această problemă.

Potrivit Ministerului Muncii, Protecției Sociale și Familiei, serviciile neadecvate, lipsa unor metode fiabile de urmărire a cazurilor și mecanismele juridice insuficiente pentru prevenirea unor astfel de abuzuri sau pentru asigurarea protecției speciale a victimelor, îngreunează eforturile de a proteja copiii de abuzuri. Potrivit ministerului, mai mult de 25% din minori recunosc că sunt bătuți de către părinții lor, 20% au declarat ca au fost abuzați verbal de către părinți, iar 15% au spus că nu beneficiau de hrană și îngrijire. Aproximativ 10% din părinți admit că își abuzează copiii, emoțional sau fizic.

Pe parcursul anului s-au consemnat și cazuri de prostituție infantilă. Sexul comercial cu minori se pedepsește ca infracțiune de viol. Vârsta minimă pentru activitate sexuală liberconsimțită este de 16 de ani. Legea interzice producerea, distribuirea, difuzarea, importul, exportul, vânzarea, schimbul, utilizarea, sau deținerea de pornografie infantilă, iar infractorii sunt sancționați cu pedepse de la un an la 3 ani închisoare.

Potrivit Centrului pentru Combaterea Traficului de Persoane, în primele 11 luni ale anului autoritățile au deschis 19 anchete asupra unor cazuri de trafic de copii, aproximativ același număr ca în perioada corespunzătoare din 2009. Procurorii au înaintat acuzații de învinuire în 8 din aceste cazuri, 3 persoane fiind găsite vinovate în instanță de infracțiuni legate de traficul de copii. Două din cele trei au fost condamnate la închisoare, iar a treia persoană a primit o sentință cu suspendarea pedepsei.

Condițiile pentru copiii din orfelinate și alte instituții au rămas, în general, foarte necorespunzătoare. Subfinanțarea a cauzat probleme majore, cum ar fi hrana neadecvată, îngrămădirea copiilor în spații mici, lipsa de căldură în timpul iernii și bolile. ONG-urile estimează că aproximativ 25% din copiii din orfelinate au unul sau doi părinți în viață, dar au fost abandonați când părinții lor au plecat din țară în căutare de locuri de muncă. Observatorii estimează că aproximativ o treime din copii trăiau în

familii în care unul sau ambii părinți au părăsit țara în căutare de lucru. Deseori, astfel de copii trăiesc în sărăcie și sunt deosebit de vulnerabili la trafic și exploatare prin muncă.

Diverse ministere au propriile lor orfelinate și școli-internat. Ministerul Muncii, Protecției Sociale și Familiei are două școli-internat cu un număr de 675 de copii cu invalidități și trei aziluri care oferă adăpost temporar (până la un an), consiliere, precum și alte forme de asistență unui număr de până la 110 copii din familii social vulnerabile. Ministerul Educației a inspectat 19 școli cu internat care au împreună 5932 de elevi și două orfelinate cu 137 de copii. Ministerul a raportat că 35% din copiii rezidenți sunt orfani sau abandonati. Restul de 65% provin din familii social vulnerabile, în care părinții nu au putut asigura nici măcar condițiile de bază ale existenței. Ministerul are în subordine, de asemenea, 42 de instituții pentru copiii cu handicap, care adăpostesc până la 5.487 de copii.

La 13 august Ministrul Educației Leonid Bujor a anunțat că numărul de copii plasați în instituții rezidențiale a scăzut cu 32,6% începând cu anul 2007, în urma punerii în aplicare a Planului Național de Acțiune pentru reformarea sistemului rezidențial de îngrijire a copiilor. Potrivit lui Bujor, 7.087 de copii au locuit în 56 de instituții de îngrijire din sistemul rezidențial pentru copii și, din aceștia, 17% erau orfani. El a menționat, de asemenea, existența a 76 de cămine de tip familial pentru copii, 87 de părinți adoptivi profesioniști, 102 creșe, două centre sociale de reabilitare social-medicală și 31 de centre de plasament temporar pentru familiile cu copii care se confruntă cu dificultăți.

Țara nu este parte semnatară a Convenției de la Haga din 1980 asupra aspectelor civile ale răpirii internaționale de copii. Pentru informații privind răpirea internațională de copii, a se vedea raportul anual al Departamentul de Stat la http://travel.state.gov/abduction/resources/congressreport/congressreport_4308.html, referitor la respectarea Convenției de la Haga.

Antisemitismul

Comunitatea evreiască numără aproximativ 25.000 de membri, inclusiv 2.600 care locuiesc în Transnistria.

În noaptea de 11 septembrie persoane necunoscute au desenat zvastici și simboluri naziste SS pe fațada sinagogii din Chișinău. Potrivit rabinului șef Zalman Abeliskii, în cursul anului au mai avut loc și alte incidente minore. Ancheta este în curs de desfășurare. Președintele parlamentului și președintele interimar Mihai Ghimpu a descris profanarea sinagogii ca „o provocare”.

În decembrie 2009 comunitatea evreiască din Chișinău a organizat o procesiune cu o menora de circa 1,5 metri în parcul din centrul orașului. O mulțime condusă de preotul ortodox moldovean Anatolie Cibric s-a adunat și angajat într-un discurs antisemitic, a demontat și a îndepărtat menora din parc și a pus-o cu capul în jos la picioarele statuii lui Ștefan cel Mare, voievod medieval din Moldova, sanctificat de Biserica Ortodoxă. Autoritățile au condamnat incidentul și l-au amendat pe Cibric pentru rolul său în manifestație.

La 10 noiembrie la Chișinău, câteva sute de creștini ortodocși au mărșăluit pentru a avertiza autoritățile locale, care permiseseră comunității evreiești să amplaseze o menora în centrul Chișinăului în timpul sărbătorii religioase Hanuka. Un lider al Asociației tineretului ortodox a declarat presei că plasarea menorei lângă statuia lui Ștefan cel Mare a fost ofensatoare și a constituit o formă de oprimare a creștinilor de către necreștini. Primarul Chișinăului Chirtoacă a reacționat, solicitând comunității evreiești să continue cu planurile de amplasare a menorei în centrul orașului. În încercarea de a evita profanarea repetată a menorei, liderii comunității evreiești au decis, în schimb, să plaseze menora pe o proprietate privată, în curtea Centrului Comunității Evreiești din Chișinău. La 1 decembrie comunitatea evreiască a consacrat acolo menora, care a rămas acolo fără incidente în timpul sărbătorilor.

În martie 2009, după ce una din sinagogile din Chișinău a primit din străinătate un transport de alimente cușer pentru sărbătoarea Paștelui evreiesc, ofițeri de poliție au făcut mai multe vizite la sinagogă pentru a inspecta pachetele cu alimente.

Traficul de persoane

Pentru informații privind traficul de persoane, a se vedea raportul anual de trafic de persoane al Departamentului de Stat la www.state.gov/g/tip.

Persoanele cu deficiențe

Legea interzice discriminarea împotriva persoanelor cu deficiențe senzoriale, intelectuale, fizice și mentale la angajarea în muncă, educație, acces la locurile publice, îngrijire medicală sau la dobândirea altor servicii de stat, dar legea a fost rareori aplicată. ONG-ul local Gaudeamus a raportat discriminări continue pe scară largă împotriva studenților cu handicap.

Pe 25 august, la scurt timp după ce țara a ratificat Convenția ONU privind drepturile persoanelor cu handicap, Ministerul Educației a emis un ordin care să asigure includerea în sistemul educațional a orfanilor și copiilor cu handicap și nevoi educaționale speciale.

Pe parcursul anului au existat peste 170.000 de persoane cu handicap în țară. Deși există strategii naționale pentru reformarea sistemului de îngrijire rezidențială a copilului și pentru reabilitarea și integrarea persoanelor cu handicap, guvernul nu a oferit fonduri pentru a le implementa. Persoanele cu handicap se confruntă cu discriminări, excludere socială, sărăcie, șomaj, educație de calitate scăzută și lipsă de acces la protecție socială. Directorul Centrului de servicii pentru studenții cu handicap a subliniat faptul că structura instituțiilor de învățământ și lipsa de materiale didactice pentru persoanele surde sau oarbe au exemplificat eșecul general al guvernului de a satisface nevoile persoanelor cu handicap.

Regulamentele oficiale asigură accesul în clădiri pentru persoanele cu handicap și cele mai multe clădiri guvernamentale sunt prevăzute cu căi de acces speciale. Deși majoritatea clădirilor particulare recent construite sau reconstruite sunt și ele accesibile invalizilor, clădirile mai vechi adesea nu sunt prevăzute cu căi de acces pentru handicapați. Guvernul a alocat prea puține resurse pentru instruirea persoanelor cu handicap. Departamentul de Asistență Socială din cadrul Ministerului Muncii, Protecției Sociale și Familiei și Agenția Națională a Forței de Muncă sunt însărcinate cu protejarea drepturilor persoanelor cu handicap.

La 6 octombrie autoritățile au aprobat un regulament-cadru privind organizarea, funcționarea și standardele de calitate ale „caselor comunității” pentru persoanele cu dizabilități mentale. Aceste stabilimente comunitare au fost concepute pentru a înlocui vechile stabilimente pentru copiii cu dizabilități mintale.

Potrivit Asociației Nevăzătorilor, la nivel național au existat 9.000 de persoane cu deficiențe vizuale, dintre care 3.500 erau complet orbi. Raportul Avocatului Poporului din 2009 a constatat unele probleme privind exercitarea dreptului la vot a persoanelor cu deficiențe vizuale. Conform legii electorale, alegătorii în imposibilitate de a finaliza un vot pe cont propriu au dreptul să invite o altă persoană pentru a le ajuta să voteze. Cu toate acestea, această procedură pune în pericol dreptul alegătorului la vot secret. Ombudsmanul a solicitat guvernului să facă disponibile buletine de vot în alfabetul Braille.

În timpul alegerilor parlamentare din 28 noiembrie, la o secție de votare din Chișinău autoritățile au experimentat o nouă metodă de vot secret și direct pentru persoanele cu deficiențe vizuale.

În Transnistria, copiii cu dizabilități și cerințe educaționale speciale merg rar la școală și nu au acces la resurse specializate.

Deși legea asigură șanse egale de angajare și interzice discriminarea împotriva persoanelor cu handicap (cu excepția locurilor de muncă unde se impun condiții

speciale de sănătate), în practică mulți angajatori nu asigură cele necesare persoanele cu handicap și evită angajarea acestora.

Minoritățile etnice, rasiale și naționale

Au continuat să existe rapoarte conform cărora romii se confruntă cu acte de violență, hărțuire și discriminare. ONG-urile au raportat cazuri în care romilor li s-au refuzat serviciile medicale, li s-au promis locuri de muncă deja ocupate atunci când se prezentau la centrele de ocupare a forței de muncă și au fost supuși la arestări arbitrare și hărțuire. Romii constituie grupul minoritar cel mai sărac din țară și mulți dintre ei au continuat să trăiască în condiții neigienice în comunități segregate unde infrastructura de bază este absentă. Aceste condiții au dus adesea la educație segregată și la școli cu resurse încă și mai puține decât în alte părți ale țării.

Statistica oficială pune la 11.600 numărul de romi din țară. Cu toate acestea, unele ONG-uri române au estimat că numărul este mai mare de 250.000, inclusiv 100.000 de persoane cu vârstă de vot. ONG-urile au afirmat că recensământul de stat permite persoanelor să se identifice numai într-un singur grup etnic, și că mulți romi refuză să se identifice ca atare.

Un raport din 2009 al Centrului Național al ONG-urilor pentru Romi a remarcat mai multe cazuri concrete de hărțuire a romilor din partea poliției, inclusiv prin percheziții și reținere ilegale, uneori însoțite de intimidare verbală, insulte rasiale, bătăi și solicitări de extorcare de fonduri.

Mulți copii romi nu au frecventat școala, foarte puțini au absolvit învățământul secundar sau superior, iar guvernul nu a asigurat educația în limba romani. ONG-urile române au estimat că 80% din copiii romi sunt analfabeți. Potrivit unui raport din 2007 al Națiunilor Unite pentru Dezvoltare (PNUD), 43% din copiii romi cu vârste cuprinse între 7 și 15 ani nu au frecventat școala față de aproximativ 6% din copii neromi.

Potrivit atât Biroului pentru Relații Interetnice, cât și PNUD, motivele pentru absenteism școlar la copiii romi au fost atât obiective cât și subiective. Barierele obiective includ lipsa resurselor financiare ale părinților pentru a sprijini educația copiilor lor, precum și probleme de sănătate și deficiențe legate de infrastructura școlară. Barierele subiective cuprind discriminarea la care sunt supuși în școli, lipsa de sprijin din partea părinților pentru educarea copiilor și căsătoriile timpurii.

Într-un raport din 2009, Centrul Național a menționat două cazuri de copii romi cărora li s-a refuzat accesul egal la educație. Într-un caz, funcționarii unui colegiu tehnic au refuzat accesul gratuit unui absolvent rom de liceu, deși exista o alocare bugetară disponibilă special pentru elevii romi. Într-un alt caz, oficialii unui liceu au sfătuit pe

tatăl elevului să găsească „o altă școală, deoarece programul este prea dificil pentru copiii lui”. În plus, oficialii au acuzat-o pe bunica elevului că apărând la școală a „organizat un bazar țigănesc”. Raportul a mai arătat că la data emiterii raportului copiii nu erau încă înscriși la nicio școală.

Raportul a menționat, de asemenea, un caz de hărțuire și bătaia unui copil rom de către alți copii. Șeful biroului local de protecție a copilului, care se ocupa de caz, a comunicat anchetatorilor că victima era „obraznică, absentă de la școală, nu învăța nimic și fugea de la ore”. Oficialul și-a exprimat, de asemenea, și îndoiala că incidentul ar fi avut loc.

În timpul anului școlar funcționarii folosesc un limbaj nedelicat la adresa romilor atunci când discută despre această comunitate. De exemplu, într-o declarație oficială emisă în luna iulie, Ministerul Educației a folosit termenul „țigan” (care are o conotație negativă în limba română) pentru a identifica pe romi ca reprezentând 15% din copiii din categoriile speciale eligibile pentru burse guvernamentale. ONG-urile, inclusiv Centrul Național pentru Romi, au criticat acest comunicat de presă și au cerut autorităților să folosească termenul de „rom” atunci când se referă la această comunitate.

În august, Alianța Unită Roma, un ONG de combatere a discriminării, s-a retras din calitatea de membru al Biroului de Relații Interetnice, sponsorizat de guvern, care oferă spațiu de birouri și sprijin financiar pentru grupuri etnice pentru a le a promova identitatea. Această alianță a anunțat că a făcut acest pas deoarece Planul de acțiune pentru romi din 2006, care vizează combaterea discriminării și îmbunătățirea accesului la educație și la ocuparea forței de muncă a rămas neimplementat.

Nicolae Radița, de la Centrul Național pentru Romi, a precizat că prezența candidaților de etnie romă și existența unui partid politic de romi pe buletinul de vot pentru alegerile parlamentare anticipate din luna noiembrie au fost semne de speranță în ceea ce privește situația generală a romilor, deși nici una dintre aceste persoane nu a obținut un loc în parlament.

În Transnistria autoritățile au continuat să discrimineze împotriva vorbitorilor de limbă română. Utilizarea alfabetului latin este interzisă de „constituția” din Transnistria, care prevede amenzi de aproximativ 40-50 de dolari pentru cei care citesc sau scriu în grafia latină. Cu toate acestea, ca parte a acordului de încetare a focului din 1992, autoritățile transnistrene au permis unui număr de 8 școli (5 licee și 3 școli elementare) din subordinea Ministerului moldovean al Educației din Transnistria să predea limba română cu caractere latine în Transnistria. Angajații acestor școli se tem că autoritățile ar putea anula acest aranjament. Aproximativ 7.700 de copii din regiune au frecventat aceste opt școli unde se predă cu alfabet latin. Situația a fost mai dificilă

pentru cele aproximativ 26 de școli de „limbă moldovenească” cu grafie chirilică, ce funcționează în cadrul Ministerului transnistrean al Educației. Autoritățile nu au reușit să asigure o finanțare suficientă acestor școli. Deși se confruntă cu lipsa de manuale și alte rechizite, directorii acestor școli au refuzat să accepte donații de carte din partea guvernului Republicii Moldova, din cauza presiunii și a amenințărilor din partea autorităților transnistrene.

În 2008 un ONG local a inițiat o campanie de strângere de fonduri pentru a ajuta la repararea școlii cu predare în limba română cu grafie latină din Harmatca, în vederea începerii noului an școlar. Poliția transnistreană l-a chemat pe directorul școlii și l-a interogat despre activitatea de strângere de fonduri. Poliția i-a interzis acestuia să participe la campanie și a amenințat și intimidat și alți oficiali ai școlii. Datorită intimidării și amenințărilor, autoritățile școlare au refuzat să mai contacteze ONG-ul.

La sfârșitul anului negocierile dintre guvernul central (de la Chișinău) și autoritățile locale transnistrene de învățământ asupra funcționării școlilor în limba română nu au fost reluate și nici nu s-au înregistrat progrese în privința retrocedării clădirilor confiscate, aparținând liceelor Evrica din Rîbnița și Ștefan cel Mare din Grigoriopol. Liceul Evrica a continuat să țină orele în clădiri inchiriate temporar, după ce autoritățile transnistrene au confiscat clădirea în 2004. De atunci autoritățile transnistrene fac presiuni asupra școlilor să se reînregistreze sub jurisdicția lor. Pe parcursul anului trei părinți s-au plâns de intimidare și amenințări cu concedierea de la locurile lor de muncă, dacă își trimit copiii la școala Evrica. Orele de clasă au fost de multe ori întrerupte de persoane necunoscute care au spart ferestrele, însă autoritățile transnistrene și poliția nu au reușit să identifice autorii. Guvernul central a furnizat elevilor din Grigoriopol mijloace de transport și clădiri în orașul Doroțcaia, situat la aproximativ 15 kilometri depărtare și aflat sub jurisdicția sa.

În luna iulie CEDO a convenit să audieze un dosar în care 170 de copii din Transnistria solicitau să studieze în limba română, cu alfabet latin. Cazul era în soluționare la sfârșitul anului. În noiembrie CEDO a admis un al doilea dosar inițiat de părinții, elevii și profesorii de la trei școli de limbă română – procedura de judecată era în curs la sfârșitul anului.

La 31 august, chiar înainte de începerea anului școlar, poliția transnistreană a percheziționat liceul din orașul Corjova, pretinzând că a intervenit la o amenințare cu bombă. În timpul descinderii, poliția a amenințat directorul școlii pentru afișarea drapelului național din Moldova și intonarea imnului național.

Abuzurile în societate, discriminările și actele de violență bazate pe orientarea sexuală și identitatea de gen

S-au raportat cazuri de discriminare socială și guvernamentală bazată pe orientarea sexuală. În conformitate cu ONG-ul Gender Doc-M, care apără drepturile homosexualilor, lipsa recunoașterii din partea comunității, imaginile negative în mass-media și blamul din partea Bisericii Ortodoxe au dus deseori la ostracizarea publică a persoanelor aparținând minorităților sexuale (LGBT) și a familiilor lor.

În ultimii ani, funcționarii publici au făcut o serie de comentarii negative cu privire la homosexualitate. În 2007, ca răspuns la o întrebare adresată de un europarlamentar cu privire la tratamentul persoanelor aparținând acestei minorități, Nicolae Eșanu, pe atunci ministru-adjunct de Interne, a răspuns: „Am probleme mult mai importante de rezolvat decât pe cele ale lesbienelelor și homosexualilor voștri... Situația minorităților sexuale în țara noastră nu este o prioritate pentru guvern”.

În 2008, la o întâlnire cu studenții din Bălți, Marian Lupu, pe atunci președintele parlamentului, și-a exprimat opinia cu privire la demonstrațiile publice ale pederăștilor și lesbienelelor, spunând: „Oricine este liber să facă ce vrea în viața particulară, dar parăzile publice ale homosexualilor sunt inadmisibile”. În mod similar, într-o conferință de presă pe 18 octombrie, președintele interimar Mihai Ghimpu a remarcat faptul că poziția partidului său PL cu privire la drepturile LGBT a fost că persoanele ar putea invoca astfel de drepturi în particular, dar ca creștini, „noi nu ar trebui să popularizăm acest fel de drepturi”.

Pe 28 aprilie Curtea de Apel a decis în favoarea administrației orașului Chișinău, care a refuzat să permită organizatorilor comunității homosexuale organizarea unei parăzi programate pentru 2 mai în piața centrală a Chișinăului. Primăria și-a motivat refuzul prin îngrijorarea față de eventualele contrademonstrații organizate de grupările creștine și ONG-uri. Primarul Dorin Chirtoacă a propus o locație alternativă, departe de centrul orașului, dar organizatorii parăzii au respins această alternativă. În timpul singurei parăzii organizate anterior, în 2008, poliția nu a intervenit când contrademonstrații i-au atacat fizic pe participanții la parada homosexualilor.

Pe 6 decembrie un tânăr homosexual de 27 de ani s-a sinucis în urma unui incident de hărțuire de homofobie comis de către poliția moldovenească în timpul zilei. Incidentul a pornit de la o mașină de poliție care a descins într-o zonă frecventată de homosexuali din Chișinău. Poliția a invitat doi bărbați să meargă cu ei în mașina poliției, unde ofițerii de poliție s-au dedat la abuz verbal și intimidarea celor doi bărbați cu remarci jignitoare și homofobe. Un tânăr activist local de la ONG-ul Gender Doc-M, martor la incident, a încercat să intervină în numele lor. Acesta l-a contactat pe președintele Gender Doc-M, a cărui intervenție a dus la eliberarea bărbaților, dar nu înainte ca poliția să le rețină informațiile personale, inclusiv adresele lor de la muncă. Doar unul dintre ofițerii de poliție, Sergiu Găină, s-a legitimat. Colegul său anonim era înarmat. După incident, tânărul a plecat acasă, și-a chemat

mama și și-a cerut scuze de la ea pentru că era homosexual. Ulterior, în noaptea aceea, tânărul s-a spânzurat.

GenderDoc-M a emis un comunicat de presă, declarând că, deși motivele exacte pentru sinucidere nu pot fi cunoscute, acest incident, constatat și de unul dintre lucrătorii săi, s-a înscris în tiparul de abuz în serviciu al poliției față de comunitatea homosexuală, care include șantajul, amenințarea și reținerea membrilor comunității la secțiile de poliție. Autoritățile nu au deschis anchetă în acest incident, iar intervențiile ulterioare ale activiștilor de la Gender Doc-M nu au primit niciun răspuns de la poliție sau Ministerul de Interne.

În Transnistria homosexualitatea este incriminată, iar homosexualii sunt supuși la discriminări sociale și din partea guvernului.

În ultimii ani, peste 30 de cetățeni au fost nevoiți să călătorească în străinătate pentru operații de schimbare de sex, întrucât în țară asemenea servicii nu sunt disponibile. Deși schimbarea numelui este permisă de autorități (de exemplu, un nume masculin cu unul feminin), nu sunt premise schimbări de sex pe buletinele de identitate sau pașapoarte.

Alte discriminări și violențe sociale

Diverse ONG-uri, inclusiv Liga persoanelor purtătoare de SIDA, Centrul Regional de Politici comunitare și „Viața Nouă” au raportat că persoanele seropozitive se confruntă cu discriminări sociale și oficiale frecvente, în special din partea lucrătorilor medicali. Deși legile consacră dreptul la confidențialitate al pacientului și interzic divulgarea neautorizată a informațiilor cu caracter personal medical, ONG-urile au raportat numeroase cazuri individuale de SIDA, dezvăluite de către medici sau asistente medicale. Astfel de cazuri au apărut, în principal, în zonele rurale și comunitățile mai mici, cu un număr relativ redus de pacienți. Nu s-au luat măsuri pentru a preveni astfel de abuzuri.

Ca urmare a dezvăluirii faptului că o persoană este seropozitivă, copiii acesteia sunt adesea ostracizați în grădinițe și școli, iar angajatorii găsesc motive de concediere pentru persoanele infectate depistate pozitiv. Astfel, pacienții evită luarea de măsuri împotriva lucrătorilor medicali de teama unor discriminări. Autoritățile au investigat un caz de abatere profesională la Ungheni, în care un asistent medical a dezvăluit starea unui pacient seropozitiv. Cu ajutorul lucrătorilor locali de asistență socială, victima a prezentat o plângere oficială la procuratura locală.

În decembrie 2009 unui deținut seropozitiv, identificat ca S.V., i s-a refuzat accesul la sala de gimnastică din închisoare. Când acesta a depus plângere la procuratură,

procurorul a răspuns că măsura a fost necesară din cauza infecției sale cu HIV. Institutul pentru Drepturile Omului din Moldova a depus o plângere la Procuratura Generală, solicitând măsuri disciplinare împotriva procurorului raional. Procuratura a răspuns că natura infecției cu SIDA impune lui S.V. un „anumit grad de izolare de restul deținuților”. Institutul urma să se plângă oficial Ministerului Justiției, însă între timp, Departamentul Penitenciarelor a decis să permită accesul lui S.V. la unele aparate din sala de gimnastică.

Una din condițiile pentru imigrația în țară este ca imigranții potențiali să obțină un certificat medical, care conține rezultatele unui test SIDA. În trei cazuri din cursul anului Ministerul de Interne al Biroului de azil și migrație a refuzat să elibereze certificate de imigrare pentru persoanele seropozitive, deoarece aceste persoane au suferit boli care prezintă un pericol pentru sănătatea publică. Petiționarii au atacat în instanță aceste decizii, iar dosarele erau în curs de soluționare la sfârșitul anului. Într-unul din aceste cazuri, Curtea Supremă a postat o decizie pe site-ul său în care erau dezvăluite identitatea și statutul seropozitiv al reclamantului.

Secțiunea 7 Drepturile muncitorilor

a. Dreptul de asociere

Legea prevede pentru angajați dreptul de a forma și a adera la sindicate independente care își desfășoară activitățile fără intervenția guvernului. Cu toate acestea, acest drept nu a fost întotdeauna respectat în practică. Sindicatele pot obține statut juridic numai dacă sunt membre ale unor organizații sectoriale, intersectoriale sau naționale. Aproximativ 46% din forța de muncă este sindicalizată. Legea interzice polițiștilor și militarilor să adere la sindicate.

Legea nu prevede sancțiuni pentru încălcarea libertății de asociere, iar organizațiile de muncă au raportat că inspectoratele de muncă și procuraturile nu au reușit să supravegheze și să pună în aplicare efectiv dreptul la asociere.

Legea prevede dreptul la grevă, exceptând lucrătorii din guvern și cei din serviciile esențiale, cum ar fi justiția. Personalul medical și angajații din serviciile publice nu au dreptul la grevă în timpul orelor de serviciu. Grevele politice sunt interzise. Arbitrajul obligatoriu poate fi impus la cererea unei părți în conflict. Lucrătorii și-au exercitat dreptul la grevă prin efectuarea de greve legale în cursul anului.

b. Dreptul de organizare și negociere colectivă

Legea asigură negocierea colectivă și dreptul de a se organiza, însă acest drept nu a fost întotdeauna respectat în practică.

Legea nu prevede sancțiuni pentru încălcarea drepturilor sindicale, deși incriminează discriminarea antisindicală. Ca urmare, procurorii pot respinge plângerile sindicatelor cu privire la comportamentul antisindical. În timpul anului au existat cazuri de violări ale legii sindicale, rămase nepedepsite. Potrivit raportului de activitate de la începutul anului al Procuraturii Generale, nu au existat cazuri de anchete penale inițiate de către procurori privind încălcarea dreptului la organizare și negociere colectivă.

În 2008 guvernul a ignorat o cerere a Sindicatului Educație și Științei de a intra în negociere colectivă pentru o mărire de salariu. În semn de protest, Sindicatului Educație și Științei a organizat ulterior pichetarea în fața clădirilor guvernului. După intrarea la guvernare, alianța AIE a anunțat că numai profesorii urmau să beneficieze de o creștere anuală programată a salariului. În septembrie 2009 guvernul a majorat salariile profesorilor cu 24%.

În februarie Confederația Națională a Comerțului (CNSM), controlată anterior de guvern, cu 450.000 de lucrători în aproape toate sectoarele economice, a aderat la Confederația Sindicală Internațională, ca parte a unui proces de democratizare internă. CNSM este membră în comisiile în care se pot discuta problemele legate de muncă cu angajatorii și reprezentanții guvernului.

Nu există legi sau scutiri speciale de la legislația muncii în zonele de prelucrare pentru export.

c. Interzicerea muncii forțate sau obligatorii

Legea interzice munca forțată sau obligatorie, cu excepții. Legea și o hotărâre a guvernului permit autorităților centrale și locale, precum și organismor militare, să mobilizeze populația adultă în anumite condiții, cum ar fi serviciul militar și cazuri de calamități naționale, și să utilizeze astfel de muncă pentru a dezvolta economia națională. Guvernul nu a invocat această dispoziție în cursul anului.

Bărbați, femei și copii au fost traficați în scopul exploatării sexuale, comerciale și a muncii forțate, deși numărul cazurilor raportate a scăzut în ultimii ani. De asemenea, a se vedea și raportul anual al Departamentului de Stat privind traficul de persoane, la www.state.gov/g/tip.

ONG-ul Pacifiști fără Frontiere a acuzat centrele militare și comisiile de recrutare de încălcarea drepturilor persoanelor care au împlinit vârsta de recrutare pentru serviciul militar (18 ani). ONG-ul a declarat că pentru a atinge obiectivele de recrutare, centrele militare și comisiile de recrutare declară ca fiind apti fizic și mental pentru serviciul militar pe unii bărbați, fără examen medical, și fără a lua în considerare convingerile și valorile lor.

Legea interzice munca forțată sau obligatorie a copiilor.

d. Interzicerea muncii copilului și vârsta minimă pentru ocuparea forței de muncă

Legea stabilește standarde pentru munca copilului, inclusiv vârsta minimă pentru ocuparea forței de muncă, orele de muncă, precum și condițiile de muncă, și interzice cele mai grave forme ale muncii copilului. Totuși, aceste protecții nu au fost aplicate efectiv, iar munca copiilor rămâne o problemă. Părinții care au deținut sau au lucrat la ferme și-au trimis deseori copiii să lucreze pe câmp sau să presteze alte munci.

Conform estimărilor Sondajului de activități ale copiilor, realizat în 2009 de Ministerul Muncii, Protecției Sociale și Familiei, 177.872 copii, care reprezintă 29,8% din cei cu vârste între 15 și 17 de ani, au fost activi din punct de vedere economic. Rata de ocupare a forței de muncă a fost de 17,6% în rândul băieților cu vârste cuprinse între 5 și 11 ani. Aproximativ jumătate din băieții cu vârste cuprinse între 15 și 17 au fost angajați. La fete, această cifră a fost de aproximativ 35%. În ciuda ratei ridicate în rândul copiilor, numărul mediu de ore de lucru pentru copii a fost la o valoare estimată de 9 ore pe săptămână. Oleg Budza, președintele Confederației Sindicatelor, a recunoscut prevalența muncii copiilor, în special în sectoarele agricole și de vânzări (piețe), precum și în servicii.

Au existat rapoarte că fermele și cooperativele agricole au semnat contracte cu directorii de școli să pună elevii să lucreze în timpul recoltei. Copiii au fost plătiți pentru muncă, dar au fost presați să participe. În câteva împrejurări, în timpul recoltei de toamnă, ombudsmanul pentru copii a anchetat cazurile de copii care lucrează pe câmp și în podgorii și i-a întors pe copii la școală, amenințând autoritățile școlare cu amenzi. În timpul inspecțiilor efectuate între iunie și octombrie, Oficiul de Inspectorat al Muncii (OIM) a identificat 405 de persoane sub vârsta de 18 ani la muncă în 14 ferme agricole, inclusiv 245 de copii sub vârsta de 16 ani. Ca urmare a inspecțiilor OIM, 40 de copii au fost mutați de la muncile grele, inclusiv 5 copii sub 15 ani care lucrau în sectorul agricol.

Vârsta minimă pentru ocuparea forței de muncă, fără restricții, este de 18 ani. Persoanelor cu vârste cuprinse între 16 și 18 li se permite să lucreze în condiții speciale, inclusiv programe de lucru mai scurte. Cei care se încadrează în acest interval de vârstă nu pot lucra în turele de noapte, la sfârșit de săptămână, în timpul sărbătorilor legale și nu au voie să lucreze ore suplimentare. Copii în vârstă de 15 ani pot lucra doar cu permisiunea scrisă a părintelui sau tutorelui. Cele mai frecvente încălcări ale legislației muncii cu persoane sub vârsta de 18 ani includ absența contractelor de muncă, orele suplimentare ilegale, programarea lucrului în timpul orelor de școală, plata sub norma legală sau neplata salariilor.

Copiii au lucrat ilegal la cules de mere, în ateliere de croitorie, ca chelneri și în construcții. De asemenea, copiii au lucrat în mod regulat în teatre, spălătorii auto, piețe și transport. În timpul inspecțiilor, una din încălcările cele mai frecvente o constituie lipsa contractului de muncă. În plus față de munca ilegală a copiilor, inspecțiile au descoperit alte încălcări care implică copii, cum ar fi lipsa de echipamente de siguranță corespunzătoare și de școlarizare, participarea copiilor la munci grele sau la munci cu substanțe chimice periculoase, precum și încălcări în domeniul calculării compensării bănești și a timpului liber.

Eforturile OIM de punere în aplicare a legislației muncii copilului nu a împiedicat în mod efectiv încălcările. Între ianuarie și octombrie OIM a descoperit 50 de cazuri care implică angajarea persoanelor sub 18 ani și 51 de cazuri de copii care au lucrat ilegal, fără carte de muncă sau contract de muncă semnat. Dintre aceste 101 încălcări, OIM a trimis în judecată 8 dosare. Deși OIM poate stopa activitățile care implică munca prestată de copii, OIM nu are autoritatea de a-i pedepsi pe autori.

Până în septembrie OIM a raportat 454 de încălcări ale legislației muncii de către agenții economici și a transmis documentația la instanțele de judecată. Au existat 32 de contravenții care au împiedicat activitatea funcționarilor publici, dosare înaintate la CCCEC pentru anchete și acțiuni ulterioare.

Au existat rapoarte cu copii, inclusiv cei din orfelinatele de stat, care au fost traficați în interiorul și în afara țării pentru exploatare sexuală comercială, exploatare în muncă și cerșetorie. Legea prevede de la 10 la 15 ani închisoare pentru persoanele care folosesc copiii în cele mai grave forme ale muncii copiilor, iar cu circumstanțe agravante pedeapsa este de închisoare pe viață.

e. Condițiile acceptabile de lucru

Salariul lunar minim pentru sectorul privat al economiei a fost modificat la 1 februarie și este stabilit la 1.100 lei (91 de dolari) pe lună. Ministerul Muncii, Protecției Sociale și Familiei a anunțat că toți agenții economici au un termen de patru luni – până la 1 mai – pentru a ajusta politicile lor interne și pentru calcularea salariilor în funcție de noul salariu minim. Suma a fost stabilită după negocieri prelungite cu sindicatele și cu proprietarii companiilor. Salariul minim lunar pentru sectorul public este stabilit de către guvern și a fost stabilit în ianuarie 2009 la 600 lei (50 de dolari) pe lună. În octombrie Biroul Național de Statistică a raportat că salariul mediu lunar a fost de 2.957 de lei (238 de dolari).

Legea stabilește săptămâna de muncă la maximum 40 ore, cu remunerare suplimentară pentru orele suplimentare și prevede cel puțin o zi liberă pe săptămână. Inspecțiile de teren ale OIM au dus la sancționarea contraveniențelor atunci când

aceștia au fost descoperiți, dar insuficiența de personal și de finanțare a limitat frecvența acestor inspecții. Deși țara are puțină forță de muncă străină și migrație, legea le acordă acestora un statut egal cu cel al lucrătorilor autohtoni.

O economie înfloritoare neoficială și piața neagră reprezintă o parte semnificativă din activitatea economică a țării. Reprezentanții sindicatelor consideră că în economia subterană sunt angajați aproximativ 30% până la 40% din forța de muncă.

În conformitate cu Codul muncii, contractele de muncă sunt necesare pentru toate categoriile de muncă, chiar și în cazul gospodăriilor particulare. Înregistrarea contractelor la administrațiile locale este obligatorie, iar copiile trebuie trimise la inspectoratele de muncă locale. Raportul OIM din 2009 remarcă faptul că echipe comune de control formate din reprezentanți din OIM, Inspectoratul Fiscal și ai Ministerului de Interne, în urma inspecțiilor din aprilie și mai 2009 au identificat aproximativ 900 de persoane angajate la aproximativ 250 de întreprinderi, fără astfel de contracte, un indiciu suplimentar al economiei subterane. Nu au fost înregistrate astfel de cazuri în sectorul agricol, însă guvernul central nu a avut un mecanism pentru a verifica respectarea acestor reglementări.

Guvernul este obligat să stabilească și să verifice standardele de siguranță la locul de muncă, iar OIM răspunde de aplicarea standardelor de sănătate și siguranță. În primele nouă luni ale anului, OIM a efectuat 5.112 inspecții, din care 2.578 au fost inspecții sanitare și de protecția muncii, în care OIM a constatat 34.165 de abateri. În aceeași perioadă, OIM a inspectat 3.253 de companii cu un total de 198.000 de angajați și a depistat 100 de companii cu 560 de angajați fără documentație corespunzătoare.

Legea prevede dreptul angajaților de a refuza munca în cazul în care condițiile de muncă reprezintă o amenințare gravă la adresa sănătății sau siguranței, însă nu au existat rapoarte că muncitorii ar fi exercitat acest drept în practică. Condițiile economice precare au determinat întreprinderile să facă economii la echipamentele de siguranță și să dea atenție insuficientă securității lucrătorilor. Reprezentanții OIM au constatat constrângeri financiare și juridice drastice în activitățile inspectorilor, variind de la lipsa de acces la Internet, lipsa cursurilor de perfecționare și lipsa combustibilului pentru deplasări și mergând până la existența unui sistem de stimulente care impune angajatorilor să plătească mai degrabă amenzi minime pentru abateri, decât să încerce să soluționeze problemele reale.